

Managing Invasive Species on Wisconsin's Door Peninsula

Bob Bultman

consulting naturalist:

**licensed herbicide applicator,
Aquatics and Right-of-Ways**

**coordinator,
Door County Invasive Species Team
DCIST**

Managing Invasive Species on Wisconsin's Door Peninsula

- Geographic Context
- Biodiversity
- Invasive Threats to Our Native Landscapes
- Genesis of DCIST
- Partners & Collaborations
- Funding
- Needs

The Niagara Escarpment

North America's Great Arc of Biodiversity

North America's Great Arc of Biodiversity

- **Global Position**
 - Parallel 45, seasonal changes
- **Climatic Tempering – Microclimates**
 - straddling Great Lakes
- **Carbonate Bedrock**
 - caves, springs, fens, alvars, alkaline soils
- **Landscape Diversity**
 - bluffs, dunes, swales/ridges, islands

Diverse landscape structure

+

Microclimate affects

=

Ecosystem variety, habitat diversity

=>

Biological Diversity

=

Biodiversity

Biological Diversity

=

Biodiversity

The sum total of all the plants and animals in a given area.

Door County is one of
the most
biologically diverse
counties in the entire
Midwest.

Door County is home to more
rare, endangered and
threatened plants and animals
than any county in Wisconsin

Lake Iris
Hines Emerald Dragonfly
Dune Thistle

remnant Pleistocene land snails

http://www.lwatrous.com/missouri_mollusks/

remnant Pleistocene land snails

http://www.twatrous.com/missouri_mollusks/

The Niagara Escarpment

North America's Great Arc of Biodiversity

New Real Estate

New Real Estate

Waves of Invaders

garlic mustard

- edible
- biennial
- stays green throughout winter
- lots of seeds
- poisons the soil
- stunts tree seedlings

wild parsnip

aggressive member of parsnip family

- long taproot
- juices from the plant cause a chemical burn: phyto-photo-dermatitis
- spread by mowers

common and glossy buckthorn

- prolific fruit
- makes birds sick
- choke woodlands
- sold as ornamental

purple loosestrife

- Brought from Europe as garden plant (late 1800s)
- Crowd out native wetland species
- Little food/habitat value
- Produce > 1 million seeds annually

phragmites

- monster grass
 - can grow 15 feet tall
- extremely aggressive
- dense root structure
- chokes wetlands
- poor bird habitat

japanese knotweed & european marsh thistle

165+ Aquatic Invasives in Lake Michigan

Door County Invasive Species Team

~ ~ ~ DCIST ~ ~ ~

Door County Invasive Species Team

~ ~ ~ DCIST ~ ~ ~

- Began in 2000 : Cooperative effort among citizens, agency staff and not-for-profits
- Purple loosestrife beetle release
- Grant funding to print brochure and build website
- Meetings somewhat sporadic
- 2005, DNR AIS grant funding to support coordinator
- More frequent meetings and communication

Door County Invasive Species Team

~ ~ ~ DCIST ~ ~ ~

Mission:

To sustain diverse ecosystems for future generations by preventing monocultures of invasive plants in Door County.

Door County Invasive Species Team

~ ~ ~ DCIST ~ ~ ~

Through **public and private partnerships**, DCIST is committed to educating, preventing, minimizing and eradicating invasive plants thus reducing the negative impacts to Door County's natural resources, economic viability and human welfare.

This partnership promotes an **open information exchange**, public and private sector coordination, citizen involvement and **comprehensive local resource management guidance** that is intended to protect biodiversity.

Door County Invasive Species Team

~ ~ ~ DCIST ~ ~ ~

Steering Committee

- Door County Soil and Water Conservation Dept.
- The Nature Conservancy
- Door County Land Trust
- Wisconsin Department of Natural Resources
- Also:
 - The Ridges Sanctuary
 - County Property Owners Groups

Summer Internships

AIS outreach

- Local Environmental Group:

Supporting solutions through community

www.lnrp.org

- Americorps

DCIST website

<http://map.co.door.wi.us/swcd/invasive/index.htm>

Collaboration & Cooperation

Perpetuating a Necessary Cultural Shift

Municipal Responsibility

Commercial Responsibility

Landowner Responsibility

Perpetuating a Necessary Cultural Shift

- Best Management Practices (BMPs)
- Firewood Movement
- Clean Boats Clean Waters Message

Partnerships:

- **Agency Collaboration:**
 - **UW-Extension**
 - **County Land & Water Department**
 - **Highway Department**
 - **Parks Departments**
 - **Department of Corrections / Sheriff**
 - **U.S. Fish & Wildlife Service**
 - **WDNR- Bureau of Endangered Resources**
 - **Regional Ecologist**

Clean Boats, Clean Waters Watercraft Inspection Program

Partnerships:

- **Community Collaboration:**
 - Friends Groups
 - Property Owners Groups/Lakes Associations
 - Service Organizations
 - Youth Groups
 - Conservation Groups
 - Land Trust
 - Nature Conservancy
 - Community Service
 - Wild Ones - natural landscapers

Neighborhood Work Parties

Demonstration Work Parties

Demonstration Work Parties

School Groups & Community Service Projects

Volunteers

- High School
 - Community Service Requirements
- Scout Groups
- Fraternal Organizations
- Huber Volunteers (public lands only)
 - local Sheriff
 - do not need law officer

Correctional Facility Programs

- Low pay opportunity for Rehab patients and near end of term inmates
 - Not restricted to public land
 - Can be contracted by anyone
 - Come with law enforcement supervision

National

Service

???

Funding Sources:

- **DNR Aquatic Invasive Species**
- **National Fish & Wildlife Foundation**
- **Wisconsin Coastal Management**
- **State Wildlife Grant**
- **Industry Grants – BASF, Inc.**
- **Lakeshore Natural Resource Partnership, Inc.**
- **Community Foundations - Raibrook**
- **Citizen Donations**

Cost-Share Control Programs

- 2007 Phragmites Control
\$10,000 BASF Grant

Needs & Trajectory

- Solid, consistent funding
- Mapping
- BUY-IN and ACTION From Municipal entities
 - Highway and Parks Dept
- Improved nurturing and mgmt. of Volunteer base
 - TRACKING HOURS
- Administrative roles
 - Improved database and newsletter outreach

- Off to a Great start
- Maintain a strong and well coordinated partnership -or- Integrate DCIST into an institution:
 - Door County Soil & Water Conservation Department
 - Door County Land Trust
 - other

Every County
Needs and Deserves
Organized Help
to Manage the many
Native Landscapes of
Wisconsin

*“Our Native landscape is our home,
the little world we live in,
where we are born and where we play,
where we grow up, and finally where
we are . . . laid to eternal rest. It
speaks of the distant past and carries
our life into the tomorrow.
To keep this pure and unadulterated is
a sacred heritage, a noble task of the
highest cultural value.”*

Jens Jensen, Landscape architect, (1860-1951)

***THANK
YOU !!***

bobbultman@yahoo.com

920.421.2283

Photo credits

- Whitefish Dunes State Park - wisconsinbirds.org
- Ridges Sanctuary - shamus785
- Peninsula State Park fall - Dhar Balwani
- Cave Point - Adam Grim
- Peninsula State Park shore - thatchdd

Wisconsin's Wildlife Action Plan

