

Project Description

Apply coded-wire tags to production releases of coho and chinook salmon


at WDFW and ODFW Columbia Basin hatcheries for stock assessment of hatchery and wild salmon populations.


Proposed Tagging Locations for 2007

Tagged
Chinook and
Coho at
6 WDFW and
10 ODFW
hatcheries.


Project Purpose

Post-release Monitoring Tool for Hatchery fish

- Mitigation Hatchery Effectiveness
- Smolt to Adult Survival

Basin-wide Coded Wire Tag Data Application

- Monitor ESA Fishery Impacts
- Run Size Forecasts
- •Abundance of Wild Fish on Spawning Grounds
- •Identify Straying of Hatchery Fish
- •Harvest Estimates by Stock
- Age Composition and Size at Age


Project Results


Apply Coded Wire Tags (ODFW & WDFW)

- From 2003 to 2005 about 7.5 million fish tagged
- Average 2.5 million per year


Recover Tags from Adult Fish (ODFW & WDFW)

- From 2002 to 2004 over 35,000 tags recovered
- Average about 12,000 tags per year


Percent of Production Releases Represented by a Coded-Wire Tag Group


Average Observed Recoveries/Tagcode


Future Needs

- Statistical Review
- Wild Fish Tagging
- Basin Wide Monitoring Program


