

Aquatic Plant Management In Wisconsin

Writers and Reviewers: Kathy Aron, Jeff Bode, Heidi Bunk, Jim Cahow, Gina Dauffenbach, Jane Dauffenbach, Mary Gansberg, Sue Graham, Jennifer Hauxwell, Laura Herman, John Jereczek, Susan Knight, Debra Konkel, Robert Korth, Frank Koshere, Amy Kowalski, Tiffany Lyden, John Madsen, Scott Provost, Carroll Schaal, Mark Sesing, Buzz Sorge, Jeff Thornton, Pamela Toshner, Jennifer Wudi

Preface

Understanding the role of aquatic plants in your lake's ecology is a corner stone to developing a sound lake management plan. Aquatic plants are as central to our lakes and rivers as the trees are to the forest. Loss or major changes in the make up of aquatic plant communities can cause an unmendable tear in the fabric of a water body's aquatic ecology. This guide is designed to help you navigate through the world of aquatic plant management in Wisconsin.

About The Guide

In this guide you will find information that should assist you in developing your plan and managing the plants in your lake. We believe the more effort you put into the plan the better the pay back. This guide helps you sort out various levels of planning from the absolute minimum in an Aquatic Plant Management (APM) plan to elements not crucial to the plan but that may help you with future management decisions. Decision-making will be easier with the added information gathered through monitoring and analysis.

This guide will:

- Help you decide if you really need to “do something” about your aquatic plants.
- Help you understand when the state rules, permits and laws apply to you and your lake.
- Describe the permits required for aquatic plant management (APM) activities.
- Walk you through the permitting process.
- Guide you through a seven step planning process.
- Help you discover plant mapping methods.
- Describe strategies for controlling plants.
- Define some technical terms.
- Give you a directory of assistance and a list of places to find more information about aquatic plants and their management.

Table of Contents

Preface.....	ii
About The Guide.....	ii

CHAPTER I

Aquatic Plant Management (APM) in Wisconsin

<u>A Tapestry of Life</u>	1
<u>Wisconsin's Philosophy</u>	2
<u>How Much Is Too much...Is it Necessary to Manage the Plants?</u>	4
<u>Aquatic Plant Laws and Rules</u>	5
<i>Who is Affected?</i>	5
<i>Laws</i>	6
<i>Permits and Regulations</i>	6
<i>Chemicals</i>	8
<i>Harvesting</i>	9
<u>Goals</u>	10
<i>Planning as Part of a Permit</i>	10
<u>Techniques</u>	10
<u>Wisconsin Stewardship and APM</u>	11

CHAPTER II

Components of a Seven-Step APM Plan

<u>Why Should We Have an Aquatic Plant Management Plan?</u>	12
<i>Positive Planning</i>	12
<i>The Planning Approach</i>	12
<i>Fulfilling Statute and Permit Requirements</i>	13
<u>The Seven Step Plan</u>	13
<i>Getting Organized</i>	14
<i>A Plan for Decision Making</i>	14
<i>The Process</i>	14
<i>Who should be Involved</i>	15
<i>The Planning Committee</i>	15
<i>Working with Government and Agencies</i>	16
<i>Reaching and Listening to People</i>	16

STEP 1	
<u>Setting Goals...Why are We Doing This?</u>	17
<i>Developing a Goal Statement</i>	17
<i>A Plan of Work</i>	18
<i>Communication and Education Strategy</i>	18
STEP 2	
<u>Inventory...Gathering Information</u>	19
<i>Find Existing Information</i>	19
STEP 3	
<u>Analysis...Synthesis of the Information</u>	20
<i>What is the Nature of People's Concern?</i>	21
<i>Where do Conflicts Occur?</i>	21
<i>Has the Problem Changed Over Time?</i>	21
<i>Inventory and Analysis Report</i>	22
STEP 4	
<u>Alternatives...Providing Choices</u>	22
<i>Bringing it All Together</i>	22
<i>Determine Appropriate Levels of Management</i>	25
STEP 5	
<u>Recommendations...Completing the Plan for a Formal Decision</u>	26
<i>Action Plan</i>	26
<i>Administration</i>	27
<i>Legal</i>	27
<i>Financial</i>	27
<i>Information and Education</i>	27
STEP 6	
<u>Implementation...Taking Action</u>	28
<i>Who Adopts the Plan?</i>	28
<i>Prioritizing and Scheduling Actions</i>	28
<i>Roles and Responsibilities</i>	29
STEP 7	
<u>Monitor and Modify...So How are We Doing?</u>	29
<i>Measuring Achievement</i>	30
<i>Do it Again</i>	30
<i>Keeping it Fresh</i>	30

CHAPTER III

Specific Elements of Your Aquatic Plant Management Plan.....31

Part 1. Creating Your Plan

<u>Goals</u>	33
<u>Inventory: Lake Information</u>	33
<i>Management History</i>	33
<i>Plant Community</i>	34
<i>Lake Map</i>	35
<i>Fisheries & Wildlife Habitat</i>	36
<i>Water Quality</i>	36
<i>Water Use</i>	37
<i>Watershed Description</i>	37
<u>Analysis and Alternative Treatments</u>	38
<u>Recommendations</u>	39

Part 2. Implementing and Evaluating Your Plan for an Aquatic Plant Manipulation

<i>Prior to the Permitting Process</i>	41
<i>Applying for a Permit: Treatment-Specific Requirements</i>	42
<i>On the Day of Herbicide Treatment (or other Management Action)</i>	44
<i>Aquatic Plant Community Evaluation</i>	44
<i>Water Quality Evaluation</i>	45
<i>Monitoring for Long Term Changes in the Community</i>	45

Part 3. Contingency Plan for Newly-found Populations of an Aquatic Invasive Species-Rapid Response.....47

Appendices

<u>Appendix A</u>	Glossary of Terms
<u>Appendix B</u>	Recommended Baseline Monitoring of Aquatic Plants in Wisconsin: Sampling Design, Field and Laboratory Procedures, Data Entry and Analysis, and Applications
<u>Appendix B1</u>	Regional WDNR Staff Contact Information
<u>Appendix B2</u>	Statistical Output Examples
<u>Appendix B3</u>	Creating a Plant Distribution Map Using PI Data
<u>Appendix C</u>	Aquatic Plant Survey Data Workbook
<u>Appendix D</u>	Aquatic Plant Treatment Evaluation
<u>Appendix D1</u>	Compute Pre & Post Data Workbook
<u>Appendix D2</u>	Early Detection Plan: Eurasian Watermilfoil (EWM) Rapid Response Plan, Prepared by the Gilmore Lake Association, 2010
<u>Appendix E</u>	APM Management Table