GREAT LAKES FISH AND WILDLIFE RESTORATION ACT
FH 06 - PRE-PROPOSAL FY 2014 – FH 06
**
Title: The Wild Rivers Watershed Habitat Improvement and Water Quality project – Pine and Popple Rivers,
 Florence County
[bookmark: _GoBack]
[image: C:\Documents and Settings\myadro\Local Settings\Temporary Internet Files\Content.IE5\6FJJCPOX\MP900314296[1].jpg]Principal Applicant: Margie Yadro, Florence County Land Conservation Department
P.O. Box 107, Florence, WI 54121, 715-528-5940, myadro@co.florence.wi.us

Partner Applicants:
Jon Simonsen			 Jeff DeMuri		 		Stacy Dehne			
Jonathan.Simonsen@wisconsin.gov	 jdemuri@co.florence.wi.us 	Stacy.Dehne@wisconsin.gov 	
 WDNR Transportation Liaison 	 County Highway Commissioner	DATCP Engineer

Greg Matzke				 Mari Dallapiazza			Fred Erwin Greg.Matzke@wisconsin.gov	 wildriverscwma@gmail 		County Towns Association
WDNR Fisheries Biologist		 WRISC Coordinator			Chairman
					 			
Description: Improve native habitat and water quality in designated “Wild Rivers,” the Pine and Popple, of the Menominee River watershed. Objectives: utilize available resources efficiently and effectively to improve cold water trout stream connectivity; reduce nonpoint source pollution; slow the spread of invasive species; and, restore native vegetation.

Management Implications: to address highest priority fisheries’ habitat improvements on the Pine and Popple River/tributaries. This effort also qualifies under atcp50 conservation practices eligible to incorporate additional water quality benefits such as, limiting nonpoint source pollution, reducing invasive species impacts, and native plant restoration.

The Department of Agriculture, Trade and Consumer Protection (DATCP) resources can be utilized as matching funds for improving access roads, critical area stabilization, and streambank protection and restoration in the watershed. Technical project design assistance will be offered by Licensed Civil Engineer Stacy Dehne, and available cost-share consistent with the soil and water quality goals of the County’s Land and Water Resource Management Plan, and will be coordinated and administered by Florence County Conservationist Margie Yadro.

Fixing barriers to stream connectivity through inter-governmental coordination is a management recommendation identified in the Great Lakes Regional Collaboration Strategy to Restore and Protect the Great Lakes (2005) and in the Basin Wide Fish Habitat Strategic Plan for the Great Lakes (2009).
Copies of these two report can be found on the following websites:
http://www.glrc.us/documents/strategy/GLRC_Strategy.pdf (see page 25)
http://static.fishhabitat.org/sites/default/files/DRAFT%20FINAL%20GLBFHP%20Draft%20Strategic%20Plan.%208-20-09.pdf (see table 5 on p. 17)
A strong partnership has developed for this project that includes a representative from: U.S. Forest Service; the Wisconsin Department of Natural Resources (WDNR); Florence County’s Highway and Land Conservation Departments; the local Cooperative Weed Management Area; Lakes and Rivers Association volunteers; and, elected officials. These stakeholders conducted the initial stream crossing survey in 2008 where fisheries connectivity was rated at each crossing--45 of them receiving a zero score for fish passage. Several crossings have since been improved, opening up miles of significant habitat for many native fish species and can now fully support their life stages. This stakeholder group would like to continue to address highest priority crossings in these wild and scenic river systems and restore any disturbed areas back to a natural free flowing condition. Consideration will also be given to provide natural substrate, lining the base of culverts, etc. that will increase habitat continuity for turtles and other semi aquatic wildlife to pass through.

Total Project Costs: $163,808.00				GLFWRA Funds Requested: $81,904.00
							Non-Federal Partner Match: $81,904.00

Project Dates: Start March 10, 2014	End Date: October 31, 2015

Rationale and Objectives: Continue wildlife improvements to these cold water trout streams through a partnership that can offer resources to collect and analyze data, design, permit, and construct aquatic species habitat improvement projects that will also provide multiple water quality benefits in the Wild Rivers watershed. Improving fish health and limiting nonpoint source pollution and invasive species will minimize overall negative impacts in the Lake Michigan watershed.
1. Request resources to remove barriers at three or more critical sites in Wild River watershed in Florence County (March 10, 2014);
2. Educate the public, stakeholders, and landowners about the conservation practices and programs proposed and objectives sought through these wildlife habitat improvements (April, 2014);
3. Construction design consistent with state standards and Best Management Practices that will be implemented and erosion control measures taken to minimize disturbed areas; (August 15, 2014/2015);
4. Native plantings/seed will be used to restore streambank stability; invasive plants will be identified, recorded and treated when possible (immediately following construction);
5. Use this project as a case study for restoring miles of free flowing aquatic habitats on state designated Wild Rivers. At least eight barriers have already been removed. See http://www.florencecountywi.com/departments/page_b9d13a262121/?department=e4bf7b476ac4&subdepartment=24169c7020fd for the initial survey map identifying and ranking crossings.

Methods: Yadro will request both state and federal funding, and require each landowner to invest in the local match. Partner applicants will conduct a stakeholder meeting to review and update initial crossing survey, educate interested landowners and the general public about the significance of wildlife habitat and water quality improvements, establish specific sites for new construction, and assign resources. Engineering will survey and design this project to meet state standards for access roads (560), streambank protection (580) and critical area planting (342), review/permitting by WDNR. Partners of WRISC/DATCP will assist in following Best Management Practices implemented for invasive species and construction site erosion control. Any local invasive species populations will be identified, reported and treated where applicable. Landowners will provide manpower, equipment and the necessary materials to complete this according to the proposed design and timeline for completion (September 1, 2015). Florence County Conservationist Margie Yadro will act as the project coordinator and report and process all necessary paperwork.

Deliverables: By utilizing local, regional, state and federal resources, this effort to remove stream barriers will educate partner applicants, landowners, and water quality decision-makers regarding habitat improvement and sustainability of viable fish and native aquatic plant and wildlife populations; and, provide the tools for long term water quality management. Yadro will develop a culvert replacement presentation featuring the planning, designing, permitting, decontaminating, constructing and final reporting and reimbursement phases of this project with emphasis on best management practices that will lead to future successful stream crossing improvement projects.

Relevance: The Pine and Popple Rivers, designated as Wild Rivers in 1965, were to be protected from development and kept in a natural, free-flowing condition. This proposal follows another successful fish habitat connectivity project from 2010 that began addressing fishery impacts in this 965 square mile watershed by conducting a comprehensive survey of road crossings. Because watershed land use is predominantly natural, road crossing have the potential to be one of the most significant anthropogenic influences on aquatic species and habitats.

Curriculum Vitae:
	Land and Water Resource Management Plan Administrator – Conservationist Margie Yadro
	 (WDNR) Environmental Review Coordinator – 	Jon Simonsen; Fisheries Biologist – Greg Matzke
	Wild Rivers Invasive Species Coalition (WRISC) Coordinator, Mari Dallapiazza
	 (DATCP) Civil Engineer – Stacy Dehne
	Florence County Highway Commissioner, Jeff DeMuri; Towns Association Chairman, Fred Erwin
image1.jpeg

