Factors to consider in the development of measures to prevent the introduction and spread of Invasive Plants June 2006

1. Information and locations of Invasive Plants

Introduction into the Okanagan-

You can view locations of known invasive plants on the Forest Practices Branch's web site: <u>http://www.for.gov.bc.ca/hfp/invasive/IAP_01.htm</u>. General information on invasive plants can be viewed on the Ministry of Agriculture's web site: <u>http://www.weedsbc.ca</u>.

- 2. Questions No. 15 and 16 of the FRPA Administration Bulletin, number 3, dated November 07, 2005; provide guidance with respect to measures for Invasive Plants.
- **3.** Draft "Invasive Plant Prevention Guidelines for Forest and Range Practices Act operational plans", dated October 2005.
- 4. The attached "Habitat Susceptibility to Invasive Plants by BEC Zone" table identifies areas that are susceptible to the introduction and spread of invasive plants by plant species and biogeoclimatic variant.

Shuswap Forest Dist	rict	Invasive Plants prior to entering the Forest District.						
<u>Invasive Plant</u>	<u>Some source</u> <u>Introd</u>		<u>Risk of Spread</u>					
Yellow Star Thistle	Washington and	Idaho	Any areas currently infested with Diffuse or Spotted Knapweed (BG, PP & IDF).					
Marsh Plume Thistle	Mcbride, BC and Trinity Valley	1 1 site within	High risk to wet zones (IDF, ICH & ESSF).					

High Priority to ensure equipment from infested areas is free of

5. Introduction and Spread of Invasive Plants that are of concern locally:

Introduction <u>within</u> Shuswap Forest Dist	0	High Priority to ensure equipment that was <u>operating direct</u> <u>within infested areas</u> is free of Invasive Plants prior to enter areas not infested with those plants.					
<u>Invasive Plant</u>		<u>locations for</u> luction	<u>Risk of Spread</u>				
Rush Skeletonweed	Cedar Hills, Yan Mnt, Saint Anns Westside of Oka	Road and	Coarse textured soils within areas currently infested by Diffuse Knapweed and Sulphur Cinquefoil. (BG, PP & IDF).				
Tansy Ragwort	South Okanagan and Highway 33	e e	Wetter sites are most susceptible but will occupy any disturbance (PP, IDF, ICH & MS).				
Puncturevine	Private land in th Osoyoos areas.	ne Oliver and	Dry, coarse soils and easily moved by vehicles (BG, PP & IDF).				
Scotch Broom	Kingfisher Com Cooke Creek FS		High risk in the wetter zones (IDFmw & ICH)				

Invasive Plant	Some source locations for Introduction	<u>Risk of Spread</u>
Field Scabious	Malakwa-Queest FSR, Salmon River FSR and Kamloops	Wetter sites including ditches and hayfields. (IDF, ICH & MS)
Scotch Thistle	Vernon, Salmon Arm, Skimikin dump, and Turtle Valley	High risk in grassland types. Generally will infest after disturbance (BG, PP & IDF)
Dalmatian Toadflax	Salmon River Road, Yankee Flats, Mable Lake Road, Celista, Sicamous and Vernon	Infests coarse textured soils within the grassland and forest openings throughout the district (BG, PP & IDF)
Leafy Spurge	Salmon River Road, Mt Ida Road, Vernon and Kamloops	Infests grasslands and forest openings and prefers coarse textured soils (BG, PP & IDF) highly invasive once introduced
Hoary Alyssum	Kingfisher FSR, and Vernon	Currently infesting road shoulders and moving into grassland areas. Very invasive in coarse soils (BG, PP, IDF &ICH)
Hound's-tongue	Area west of HWY 97, Lower North Shuswap and Vernon South	Prefers wetter sites and disturbance on medium to coarse soils (BG, PP, IDF & ICH)

6. Forest activities that may result in the introduction and spread of Invasive Plants

	INTRODUCTION	SPREAD						
0	 Moving equipment from infested areas to non-infested FD areas. 		Creating soil disturbance within FD areas (road building, maintenance, and					
0	Moving gravel and fill from sites with invasive plants to non-infested FD areas.		deactivation, landings, skid trails and within cut-blocks).					
0	Using grass seed contaminated with invasive plant seeds.		Movement of gravel and fill contaminated with invasive plants within FD area.					
0	Moving vehicles, ATVs and equipment from infested areas in non-infested FD areas.		Movement of vehicles, ATVs and equipment through areas of invasive plants to non- infested areas within FD areas.					
0	Moving Hound's-tongue, Burdock and other burrs to non-infested FD areas.	-	Movement of burrs to non-infested areas within FD areas.					
0	Using hay, straw or mulch contaminated with invasive plants seeds.							

7. Potential measures to prevent the Introduction and Spread of Invasive Plants:

- Invasive plants within proposed road r/w and cut-blocks will be identified during layout to finalize measures to prevent the introduction and spread of those invasive plants.
- Invasive plants that are observed and not identified within provincial data base will be reported to MOFR.
- Where practical, landing and staging areas will be located away from sites with invasive plants.
- Invasive plants within landings and staging areas will be controlled prior to initiating forestry activities to prevent the pick-up and movement of invasive plant seeds.
- Where possible, driving through patches of invasive plants will be avoided; but if necessary, the vehicle and equipment undercarriages will be checked and any invasive plant parts will be removed before leaving that patch of invasive plants. If repeated trips are required, the invasive plants within the vehicle path will be controlled to prevent the pick-up and movement of invasive plant seeds.
- Where invasive plants only (or primarily) occur on the lower portion the access road, grading operations will be completed above the infested area first. Grading operations within the infested area will be graded downhill on both sides of the road.
- Areas of soil disturbance within road r/w, landings and skid trails will be grass seeded with an appropriate seed mix, application rate and timing to ensure successful and rapid re-establishment of vegetation. Areas will be checked the following growing season, and if necessary re-seed area, to ensure successful establishment of desirable species.
- Standard of grass seed utilized on Crown land will be Common #1 or Canada No. 1.
- Workers will be advised of invasive plants within the work site and the necessary measures to prevent the introduction and spread of those plants.
- Burrs will be removed from clothing before leaving sites with invasive plants.
- Equipment and low-beds will be checked for invasive plant parts before leaving an area with invasive plants.
- Equipment and low-beds will be cleaned before moving from an infested area to a non-infested area.

HABITAT SUSCEPTIBILITY TO INVASIVE PLANTS BY BEC ZONES

Invasive Plant	BG xh1	BG xh2	BG xw1	PP xh1	PP xh2	IDF xh1	IDF xh1a	IDF xh2	IDF dk1	IDF dk1a	IDF dk2	IDF dm1	IDF mw	ICH mk	ICH mw	ICH wk	ICH vk	MS xh	MS dm	MS dc	ESSF xc	ESSF dc	ESSF wc
Rush Skeletonweed	X	Х	Х	X	Х	X	Х	X	Х	X	X	X											
Sulphur Cinquefoil	X	Х	X	X	Х	X	X	X	Х	X	X	X	X	X	X	X	X						
Leafy Spurge	X	Х	X	X	Х	X	X	X		X			X										
Marsh Thistle													X	X	X	X	X	X	X	X	X	X	X
Spotted Knapweed	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X							
Dalmatian Toadflax	X	X	X	X	Х	X	X	X		X			X										
Perennial Pepperweed	X	X	X	X	X	X	X	X		X													
Gorse														X	X	X	X						
Scotch Broom													X	X	X	X	X						
Purple Loosestrife	X	X	X	X	Х	X	X	X	Х	X	X	X	X	X	X								
Common Bugloss	X	X	X	X	X	X	X	X		X													
Yellow Star Thistle	X	X	X				X																
Puncturevine	X	X																					
Canada Thistle						X		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Common Crupina	?																						
Diffuse Knapweed	X	X	X	X	X		X																
Hound's-tongue			X	X	Х	X		X	X	X	X	X	X	X	X	X	X						
Blueweed	X	X	Х	X	X	X		X	X	X	X		X										
Plumeless Thistle		X	Х	X	X	X		X															
Scentless Chamomile	?																						
Field Scabious			Х	X	Х		Х			X					X								
Common Tansy			Х	X	Х	X	Х		X	X	X	X	X	X	X				X				
Tansy Ragwort									X		X	X	X										
Orange Hawkweed			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X						
Yellow Hawkweed									X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Burdock	Х	Х	X	X	Х	X	Х	X	Χ	X	X	Χ	X	X	X	X	Х						
Russian Knapweed			Х				Х		X														
Common Toadflax	X	Х	Х	X	Х	X	Х	X		X													
Bull Thistle	X	Х	X	X	Х	X	Х	X	X	X	X	X	X	X	X	Χ	X	X	X	Х	X	X	X
Scotch Thistle			Х	X	Х	X	Х	X		X			X										
Oxeye Daisy										X	X	X	X		X								
Hoary Cress	X	X	X				Х																
Hoary Alyssum			X			X	Х	X		X													
Scentless Chamomile	?																						
Nodding Thistle	X	X	X	X	X	X	Х	X		X													
St. John's Wort			X	X	X	X	X	X	X	X	X	X	X		X								