

2016 Strategic Plan

**Alaska Committee for Noxious
& Invasive Plant Management**

<http://www.uaf.edu/ces/cnipm/>

Join our Facebook group at <https://www.facebook.com/groups/AKInvasivePlants/>

2015 Strategic Plan

Alaska Committee for Noxious & Invasive Plant Management

*“Never doubt that a small group of thoughtful, committed citizens
can change the world. Indeed, it is the only thing that ever has.
~ Margaret Mead*

Written and compiled by:
Members of the Alaska Committee for Noxious and
Invasive Plant Management;
Strategic Planning Subcommittee

With support from:
UAF Cooperative Extension Service
US Forest Service, State and Private Forestry
Alaska Association of Conservation Districts
Alaska Division of Agriculture

Table of Contents

Acknowledgements.....	1
Statement of Endorsement.....	2
History of CNIPM	4
AK Land Ownership Map.....	5
Introduction.....	6
Strategic Plan	8
1. Coordination.....	9
2. Education & Outreach.....	15
3. Prevention	22
4. Inventory & Monitoring.....	25
5. Research	28
6. Control & Management.....	32
7. Accomplishments.....	37
References.....	47

Acknowledgements

The Committee for Noxious and Invasive Plant Management's (CNIPM) Strategic Plan is the result of the cooperation and assistance of many individuals, organizations and agencies. A debt of gratitude is owed to Michele Hebert and those people who helped in developing the original Strategic Plan back in 2001.

The 2008 update to the CNIPM Strategic Plan began with goals developed by the CNIPM Board in 2007. The document was compiled from these goals by the Strategic Planning Subcommittee composed of Gino Graziano, Alaska Association of Soil and Water Conservation Districts, Jamie Nielsen, Cooperative Extension Service, Ann Ferguson, USDA PPQ, Rose Lombardi, Department of Environmental Conservation and Daniel Proulx, Alaska Division of Agriculture.

Japanese knotweed.

The 2015 CNIPM Board members collaborated to create this most recent version of the Strategic Plan. As a living document, this Strategic Plan will be used to help guide users to coordinate, educate, research, control and prevent the spread of invasive species in Alaska.

Panel discussion at the 2015 CNIPM Conference in Juneau, AK.

Statement of Endorsement

On June 15, 2000 a group of individuals from agencies and private groups were invited by the Cooperative Extension Service to meet and look for solutions to control noxious weeds in the interior of Alaska. After sharing what was previously accomplished, the group agreed that a statewide management effort was needed. The group decided to establish the statewide Alaska Committee for Noxious and Invasive Plant Management (CNIPM). A Memorandum of Understanding (MOU) was developed. CNIPM is an informal group made up of individuals representing agencies and organizations statewide. Committee membership is based on interest, availability for meetings and willingness to work towards the goal of the committee. There are no formal membership requirements; anyone statewide may participate. The goal of this committee is to launch and coordinate a process for the development of a Strategic Plan to manage noxious and invasive plants in Alaska. A MOU was developed to establish CNIPM and to secure agency and organizational support. Representatives of both private and public sectors have submitted letters of endorsement and MOU signatures.

This document is primarily intended to inform invasive species management strategies and policies by other local, state, federal and tribal land management agencies. Private citizens, commercial herbicide applicators, and other entities should find it helpful in thinking about their own situations. Collectively, we hope that framing site-specific or agency-specific issues in the larger statewide context will help promote a more coherent and comprehensive statewide approach to managing invasive species in Alaska.

CNIPM

Statement of Endorsement

The following MOU signatures or letters of support for the establishment of the Alaska Committee for Noxious and Invasive Plant Management which has been received since January 2005.

Federal Agencies:

US Department of Agriculture (USDA):

- Animal and Plant Health Inspection Service
- Farm Service Agency
- United States Forest Service (USFS)
- Natural Resources Conservation Service (NRCS)

US Department of Interior (USDI):

- Bureau of Land Management (BLM)
- United States Fish and Wildlife Service (USFWS)
- National Park Service
- United States Geological Survey, Alaska Biological Center
- USDC, NOAA, Alaska Sea Grant College Program

State Agencies:

- Alaska Association of Soil and Water Conservation Districts (SWCD)
- Alaska Natural Resource Conservation and Development and Alaska SWCD
- Anchorage SWCD
- Fairbanks SWCD
- Homer SWCD
- Kenny Lake SWCD
- Kodiak SWCD
- Palmer SWCD
- Salcha-Delta SWCD
- Upper Susitna SWCD
- Wasilla SWCD
- Natural Resources Conservation District Board
- Alaska Department of Community and Economic Development

- Alaska Department of Fish and Game (ADF&G)
- Alaska Department of Natural Resources (ADNR)
- Alaska DNR, Division of Agriculture
- Alaska DNR, Division of Forestry
- Alaska Department of Transportation and Public Facilities (ADOT&PF)
- Alaska Department of Environmental Conservation (ADEC)
- Alaska Railroad Corporation (ARRC)
- University of Alaska Fairbanks (UAF)
- UAF College of Rural Alaska
- UAF Cooperative Extension Service (CES)
- UAF Agricultural and Forestry Experiment Station

Private Entities:

- Alaska Biological Research, Inc. (ABR)
- Alaska Conservation Foundation (ACF)
- Alaska Dog Mushers Association
- Alaska Farm Bureau
- Sitka Conservation Society
- The Nature Conservancy in Alaska
- University of Alaska - Alaska Natural Heritage Program (AKNHP)

Local Entities:

- Municipality of Anchorage
- Fairbanks North Star Borough
- City/Borough of Juneau
- Matanuska-Susitna Borough
- Sitka City and Borough
- City of Homer

History of CNIPM

On the national level, the magnitude of the invasive plant problem was brought to the attention of the federal government in 1997 when 500 scientists and resource managers wrote to the Vice President of the United States and requested action on invasive species. In 1999 President Clinton issued Executive Order 13112 on Invasive Species. This Order established the National Invasive Species Council (<http://www.invasivespeciesinfo.gov>) and directed all affected federal agencies to develop invasive species action plans.

On the state level, management of invasive species is covered under [Alaska Statutes 03.05.010](#) and [AS 44.37](#), which authorize the Department of Natural Resources (DNR) and the Division of Agriculture to prevent the importation and spread of pests that are injurious to public interest and detrimental to the agriculture industry. Alaska's seed regulations ([II AAC 34.010](#) and [II AAC 34.090](#)) contains a prohibited and restricted noxious weed list (II AAC 34.020), but the scope is focused largely on protecting commercial agricultural production, rather than all of Alaska's resources. CNIPM has encouraged DNR to update the state weed list and create regulations that address the need for preventing the introduction of noxious and invasive plants and address their management on commercial and non-commercial lands statewide. Furthermore, CNIPM has recommended the formation of a state weed board, the creation of a state noxious weed management plan, and increased state and federal funding for invasive weeds prevention and management efforts.

Alaska is in a unique position to prevent a severe problem caused by invasive plants. Prevention and early eradication have repeatedly been shown to be far cheaper and more effective than large-scale control efforts once invasive weeds become established. With quick, coordinated action, Alaska has the chance to eradicate many problematic invasive species, and prevent others from being introduced to the state. For past and current efforts achieved thus far see the accomplishment section.

Managing hawkweed along a trail in Kodiak.

AK Land Ownership Map

CNIPM's goal is to address statewide noxious and invasive plant issues with Federal, State, and Private/Native landowners.

Below is a generalized chart depicting land ownership in Alaska.

Federal Land • 63.1%

Bureau of Land Management: 82.6 million acres (27% of national total)
US Fish & Wildlife Service: 78.9 million acres (83% of national total)
US Park Service: 52.3 million acres (68% of national total)
US Forest Service: 22.6 million acres (11% of national total)
Military: 1.7 million acres

Private/Native Land • 12.1%

ANCSA Native Corp: 39.2 million acres
Non-ANCSA Private Land: 5.9 million acres

State Land • 24.1%

State of Alaska: 89.8 million acres

Introduction

INTRODUCTION

Noxious and invasive plants are aggressive, introduced plants that displace natural and agricultural vegetation. A noxious plant is legally defined as invasive or injurious to natural resources, the public health and the economy. An invasive plant is an introduced species that aggressively competes with native vegetation. Invasive plants disrupt fish and wildlife and reduce biodiversity in both terrestrial and aquatic systems. They have the potential to negatively impact all areas of our state — from wildlands to city parks, from salmon spawning streams to agricultural fields. Once established, invasive plant populations can be costly and extremely difficult, if not impossible, to control.

Non-native invasive plants have characteristics that enable them to outcompete native vegetation. They can grow rapidly, mature early, reproduce vegetatively, produce prolific amounts of seed that can survive a long time in the soil, and produce toxins, which suppress the growth of surrounding vegetation. Invasive plants often lack predators and can hybridize with local plants, compromising the genetic makeup of Alaska native species. Large scale infestations can alter soil chemistry, water resources, and wildfire regimes.

“Well established” and expanding populations of highly invasive plants have been documented in Alaska. These species pose a serious threat to Alaska’s agriculture, tourism, wildlife, fisheries, land values, and subsistence resources.

White sweetclover (*Melilotus alba*) is widespread along the road system in Alaska. It has spread from roads to infest glacially fed rivers such as the Matanuska, Nenana, and the Stikine (shown). Among the potential threats that this rapidly spreading weed may cause to rivers and riparian areas are a reduction in species such as willow that are used as browse and forage for moose and other wildlife. Photo courtesy: Michael Shephard, US Forest Service.

The CNIPM Board of Directors met in 2007 and again in 2014 to review CNIPM's progress towards the short and long term goals set forth the group's formation in 2001 and in the 2008 Strategic Plan. CNIPM participants have made significant progress on the goals established in past Strategic Plans. The 2015 Strategic Plan will build on these successes and expand the scope of short and long term strategic goals, challenging CNIPM participants to form new partnerships, pursue new areas of research and move in new directions over the course of the next five years.

Spotted knapweed (*Centaurea stoebe*), shown growing along the roadside on the Turnagain Arm, is known to infest only a few locations in Alaska. This species is highly problematic in the other parts of North America. Because it is not widespread in Alaska, spotted knapweed is a high priority for Early Detection and Rapid Response. Photo courtesy: Michael Rasy, UAF Cooperative Extension Service.

The objectives and actions outlined in this plan provide a structure that, if supported and advanced through individual or cooperative efforts, will further the effective management of noxious and invasive plant species across all lands and jurisdictions of the state of Alaska. CNIPM participants recognize that a statewide coordinated and cooperative approach will greatly reduce the impacts of noxious and invasive plants on Alaska's economy and natural resources.

CNIPM accomplishes these objectives through the facilitation of partnerships as well as by sharing information among state, federal, and private organizations. Committee members jointly support and participate in statewide audio conferences. The University of Alaska Fairbanks Cooperative Extension Service hosts the CNIPM website, listserv, and annual conference. CNIPM members serve staggered terms on the Board of Directors and form subcommittees to address specific invasive plant issues. There are no formal requirements for membership in CNIPM and all cooperation is voluntary.

This Strategic Plan supports the formation of Cooperative Weed Management Areas (CWMA) across the state. CWMA's are partnerships of local, state and federal organizations, as well as individual land owners and managers, and stakeholder groups. These groups work together to prevent and manage invasive plants within a geographically defined area. The Strategic Plan calls for the application of Integrated Vegetation Management (IVM) practices. Integrated vegetation management is a holistic approach to invasive plant management which involves the use of a combination of invasive plant management strategies (cultural, mechanical, chemical, and biological) to treat populations in a manner that is effective, economically sound and least harmful to the environment.

CNIPM Strategic Plan Goals:

- 1) To heighten the awareness among citizens about the negative impacts of invasive plants to Alaska's economy and environment.***
- 2) To foster the exchange of information and greater statewide coordination, cooperation, and action in invasive plants prevention and management in Alaska.***

The CNIPM Strategic Plan addresses six broad categories critical to building a strong and successful statewide invasive plant management program. Action items and prevention measures are outlined below under each category, as well as pertinent accomplishments since 2001:

- I. Coordination***
- II. Education & Outreach***
- III. Prevention***
- IV. Inventory & Monitoring***
- V. Research***
- VI. Control & Management***
- VII. Accomplishments***

An infestation of Canada thistle (*Cirsium arvense*) spreading along the Seward Highway, outside of Anchorage.

Photo courtesy: Michael Rasy

Inset photo: A young Canada thistle plant taking root in a recently landscaped area. Photo courtesy: USDA Forest Service

I. Coordination

Leadership, Partnerships, & Coordination

OVERVIEW

Coordination is essential to effective management of invasive plants because, unfortunately, they don't bother to recognize political or land management boundaries. Federal, state, native and local land management agencies, agricultural producers, extension, non-governmental organizations, and other relevant groups need to communicate and collaborate to form strategies and plans together. Collaborative planning for education, inventory, and control efforts by all appropriate parties will ensure that invasive plant management is successful and effective.

A RECENT HISTORY OF COORDINATION WITHIN CNIPM

CNIPM partners have supported the state in formalizing its weed management efforts with new statutes, regulations, a weed board and coordinated state management. These efforts resulted a state weed law in 2008 that established a weed coordinator position within the Department of Natural Resources (DNR), Division of Agriculture. The positions shall “oversee the enforcement of state statutes and regulations regarding noxious weeds, invasive plants, and agricultural pests and shall coordinate with state and federal agencies, state land users, public groups, and private organizations to manage invasive plants.”

CNIPM has made great progress in assisting in coordination efforts among interested groups. A charter was developed to formalize the CNIPM board and board selection process., which has greatly increased the ability of CNIPM partners to foster leadership, partnerships, and cooperation throughout the state.

CNIPM partners have developed and signed a Memorandum of Understanding (MOU) that formalizes coordination to manage statewide noxious and invasive plant management. As new partners are identified, they are encouraged to sign the MOU.

Common tansy (*Tanacetum vulgare*) is toxic to livestock and a highly problematic weed in the Northern United States and Canada, where it is causing problems for cattle grazing and forest regeneration. In Alaska, common tansy has been reported as an ornamental entry at the Alaska State Fair. Shown here are several escaped tansy plants in Alaska. Photo courtesy: Gino Graziano, Alaska Association of Conservation Districts

CNIPM, with technical support from the UAF Cooperative Extension, hosts monthly statewide teleconferences. Teleconferences provide opportunity for members to ask questions, inform others of their efforts, solicit feedback, and discuss approaches, successes and failures. Teleconferences also provide time for the board to address action items with comments and participation of the general membership.

To further communication among CNIPM members, an active statewide email distribution list is maintained. The listserv allows members to: pose questions, provide updates on local events, get in touch with experts to identify unknown plants, and determine control and revegetation options.

Annually, members of CNIPM convene at the statewide workshop on invasive species. State, national, and international speakers present on invasive species management, research, mitigation, inventory monitoring, and control and outreach. National speakers are brought in to discuss new issues or present information on new research or management techniques being developed.

The involvement of local governments is essential for successful weed management efforts. Following multiple presentations by the Kenai Peninsula CWMA to the Kenai Peninsula Borough, their assembly declared a Weed Awareness Week in June 2007 by then governor, Sarah Palin.

Statewide CWMAs have been developed for collaboration with CNIPM. CWMAs are established in the following locations: Anchorage, Copper Basin, Fairbanks, Juneau, Kenai Peninsula, Kodiak, Mat-Su Borough, Metlakatla, Northern Lynn Canal, Southeast, and Tyonek. CNIPM will continue to support efforts to establish local CWMAs.

Objective 1: Develop organizational strategy and chart.

Implementation Task: Develop organizational strategy to increase the number of active members representing special interests (e.g. native groups, private industry) or providing expert knowledge of plant identification, management, and mapping. An organizational chart will help identify expertise gaps and stakeholders that underrepresented.

Performance Element:

Develop organizational chart identifying active members and desired members. This chart will categorize agencies, nonprofit partners, private industry, and private citizens according to their role in CNIPM and their professional expertise.

Suggested Participants:

CNIPM subcommittee and board

Performance Element:

Develop a contact list associated with the organizational chart to assist members in contacting the right experts when needed.

Suggested Participants:

CNIPM subcommittee and board

Objective 2: Further involvement of groups whose importation of products or other activities are potential pathways for the introduction of invasive plants.

Implementation Task: CNIPM and partners will strategize to increase involvement of importers and distributors of plant material and potentially contaminated products. Distribute outreach materials and invitations to participate in workshops, annual meetings, and monthly teleconferences.

Performance Element:

Increase representation of the horticultural and other industries in the CNIPM community who are involved with importing or distributing plant material(s) or potentially contaminated with invasive plant propagules.

Suggested Participants:

SWCD, UAF CES, and others

Performance Element:

Communicate and coordinate with entities operating on state and federal lands in capacities that could introduce invasive plants or expand infestations (mining, pipeline operators, oil and gas, etc.).

Suggested Participants:

SWCD, UAF CES, DNR, USFS, BLM, DOT

Objective 3: Increase state, borough, tribal, and municipal government involvement in management of invasive plants.

Implementation Task: CNIPM and partners will continue efforts to involve state, borough, tribal, and municipal governments in local weed management efforts.

Performance Element:

Present local issues surrounding invasive plants to borough, tribal, and municipal governments. Presentations will include locally-developed strategic plans and relevant local projects and issues.

Suggested Participants:

Local CWMA and SWCD participants

Performance Element:

Provide presentations and information about invasive plants issues in Alaska to state government officials.

Suggested Participants:

AACD, UAF CES, Division of Agriculture, NGOs, and others

Objective 4: CWMA development and support

Implementation Task: Encourage grassroots coordination and implementation efforts for invasive plant prevention, management, and education.

Performance Element:

Provide presentations, materials, and support to local groups dealing with invasive plant issues and are looking for ways to implement coordinated action.

Suggested Participants:

AACD, UAF CES, USFS, Division of Agriculture

Objective 5: Increase Alaska native and tribal collaboration and representation.

Implementation Task: Provide presentations to Alaska native tribal organizations about invasive plants, their effects on subsistence resources, and the need for coordination in order to produce successful management.

Performance Element:

Development of weed management areas and projects within lands managed by Alaska native tribal organizations.

Suggested Participants:

UAF CES, AACD, Division of Agriculture and others.

Performance Element:

Increase representation of native Alaskans within CNIPM.

Suggested Participants:

UAF CES, AACD, and others.

Objective 6: Enhance and coordinate annual statewide Weed Awareness week.

Implementation Task: CNIPM will continue to enhance efforts to carry out local community activities during invasive species awareness week and seek to gain government support for the event.

Performance Element:

Workshops, weed pulls and other events associated with invasive species awareness week will increase in number and/or participants. This will result in a more 'connected' environment, demonstrating that the risk posed by invasive weeds is not just a local problem, but truly a statewide issue.

Suggested Participants:

AACD, Local CWMA participants, UAF CES, Division of Agriculture, Landscape Conservation Cooperative (LCC)

Performance Element:

State and local government official proclamations for invasive species awareness week will increase or be made permanent.

Suggested Participants:

AACD, UAF CES, Division of Agriculture, Local CWMA participants and all members

Objective 7: Increased participation of weed managers from neighboring Canadian territories at the annual invasive species conference and monthly teleconferences.

Implementation Task: Seek participation of weed managers in the Yukon and British Columbia at the annual CNIPM conference and monthly teleconferences.

Performance Element:

Increased involvement of Canadian weed managers in CNIPM.

Suggested Participants:

CNIPM board members, AACD, UAF CES

Performance Element:

Partner in high priority prevention and control projects with weed managers in neighboring Canadian territories leveraging existing relationships with the Yukon Conservation Data Centre.

Suggested Participants:

Local CWMAs as appropriate, Division of Agriculture, AACD, Yukon Conservation Data Centre, AKNHP (Alaska Natural Heritage Program), LLC

Coordination is key to successful Early Detection/Rapid Response (EDRR) programs both local, state, and nation wide. Without adequate coordination and communication, efforts in one area may fail due to a lack of effort in other regions or spaces even within a community.

Good communication and coordination cannot be overlooked.

II. EDUCATION & OUTREACH

Awareness & Participation

TARGET AUDIENCE FOR OUTREACH

- Public
 - Media
 - Elected Officials
 - Cooperators/target stake holders (State, Federal, Private, Commercial, Tribal entities)*
- *Audience may vary based on the message and its area of applicability.*

OVERVIEW

The purpose of CNIPM education and outreach is to inform target audiences of the threat of invasive plants to our natural, economic, and cultural resources. Noxious and invasive plants are not only problematic for agricultural and landscaping efforts, they impact most renewable natural resources including wildlife, fisheries, timber and other forest products. Well-informed individuals are critical to the success of prevention and management efforts both locally and statewide.

KEY MESSAGES

- The Committee for Noxious and Invasive Plants Management is working to heighten public awareness of the problems associated with non-native invasive plants and to bring about greater statewide coordination, cooperation, and action to halt the introduction and spread of undesirable plants.
- Alaska may be able to avoid the negative economic and ecological impacts associated with invasive plants if action is taken immediately.
 - The most cost effective option for dealing with invasive plants involves detecting species as they are establishing and responding rapidly to their presence.
 - Interested citizens and participating agencies must work collaboratively to eliminate the threat of invasive plant species in Alaska.
- Invasive plants have many characteristics that enable them to out-compete native vegetation and allow them to dominate such as:
 - Rapid growth
 - Early maturation
 - Reproduce both sexually and vegetatively
- Entire ecosystems can be altered as plant communities change from native to nonnative.
- Nonnative invasive plants have been found to:
 - Utilize large amounts of water and nutrients
 - Alter soil and water nutrient availability
 - Increase fire frequency
- Negative impacts associated with invasive plants are not limited to terrestrial systems. Wetlands and waterways are particularly sensitive to invasion.
 - Aquatic invasive plants can alter water pH, turbidity, and light availability, thus damaging fish habitat and impeding fish migration.
 - Aquatic invasive plants can choke waterways, restricting recreational and transportation corridors.

Education & Outreach

OUTREACH TOOLS

PUBLICATIONS AND PAPERS

Newsletter Objective: Provide regular updates to keep interested parties aware of current information and happenings.

Implementation Task: Publish approximately quarterly

Performance Element:

Archive newsletters on the website. Newsletter outreach and distribution strategy

Suggested Participants:

CNIPM board and CNIPM membership

Audience	Via	Email	Website(s)	Facebook	Media	Events/In-person/ Other
Statewide Media		X	X Include link in email	X Include link in email	N/A	X Corresponding media- invite/opportunity to highlight some feature of the newsletter?
Legislators		X (via Legislative Liaison or a Public Affairs Officer?) Legislative Liaison or a Public Affairs Officer?)	X Include link in email	X Include link in email	X	
Statewide Cooperators and Interested Parties		X (via CNIPM list-serve/ to those we want to reach directly)	X	X	X	X Provide copies at related conference and events
Public			X Provide on CNIPM member sites and on other	X	X	X

Invasive plants outreach sign at Anchorage International Airport.

Publications Objective: Encourage deeper subject awareness through the creation and distribution of publications.

Implementation Task: Distribute existing publications and create new as there is need/opportunity. Existing publications include: the invasive weed identification pocket and field guides, rack cards, “Pocket Guide to Responsible Landscaping in Southcentral Alaska,” “Invasive Plant Management and Control Manual,” and others.

Performance Element:

- Keep a current list of existing publications as part of the CNIPM board documents.
- Provide informative publications to land managers and interested citizens via print distribution and online availability; consider appropriate audiences and actively promote these resources.
- Develop a method of distribution and advertising to reach target audiences with existing and new (future) publications.

Suggested Participants:

UAF CES, AACD, Division of Agriculture, and AKDEC

Briefing Paper/Success Story Objective: To inform the public and policy makers of the threat that invasive weeds pose to resources and to highlight successes in coordination, prevention, and response efforts.

Implementation Task: CNIPM board members should assemble existing resources and develop briefing papers on current issues or to highlight recent successes.

Performance Element:

- Establish a routine process for briefing paper and success story development and include a plan for distribution to legislators, land managers, and other interested parties.
- Review all briefing papers annually to make sure they are current.
- Maintain a list of current papers on the website for public information purposes, in addition to maintaining them internally as part of the board documents.

Suggested Participants:

UAF CES, AACD, Division of Agriculture, and AKDEC

Education & Outreach

ONLINE

<http://www.uaf.edu/ces/cnipm/> or www.cnipm.org

The University of Alaska Fairbanks Cooperative Extension Service hosts the website. Webpages contain information with upcoming events, the identification, inventory, control of invasive plants, grants, and more.

Website Objective: Stabilize funding for maintenance of the CNIPM website.

Implementation Task: Seek permanent funding for hosting and maintenance from the State of Alaska, University of Alaska, and other appropriate entities; submit proposals.

Performance Element:

- Identify level of permanent funding established for the CNIPM website hosting.
- Funds made available to maintain and advance the website.

Suggested Participants:

UAF CES, CNIPM board, and subcommittee

IN-PERSON

Events/Adult Learning Objective: Provide outreach to public via event opportunities (as attended by CNIPM members or via cooperators that have a booth/presence).

Implementation Task: Create a yearly calendar of events and workshops that may include, but is not limited to:

- Annual Alaska Invasive Species Workshop (fall)
- Alaska Invasive Weeds Awareness Week (last week in June each year)
- Alaska Nursery & Greenhouse Conference (winter)
- Local Cooperative Weed Management Area events (various)
- Outdoorsman/Sportsman shows (late winter/spring)
- Local fairs (such as a poster at the DNR booths)
- Alaska Forum on the Environment
- Alaska Federation of Natives
- Workshops (including gardening classes)

Performance Element:

- Track performance measures for number of events attended/year and number of public reached.
- Track performance measures for number of workshops/classes hosted and number of public reached.
- Keep internal record of outlines, curriculum, visuals (posters, etc.), or anything else created in support.

Suggested Participants:

UAF CES, CNIPM board and subcommittee, cooperators

School Programs Objective: Provide outreach to children via school visits.

Implementation Task: Further create and enhance invasive weed youth education programs; integrate curriculum into the public school science classes and delivered to youth education programs such as 4-H, Future Farmer's of America (FFA), and data collection using Alaska Natural Heritage Program (AKNHP) templates.

Performance Element:

- Provide curriculum to teachers via workshops, classroom visits, and online; track performance measures for number of teachers reached.
- Review the Conservation Districts grades 9-12 curriculum for currency.
- Finish the grades K-8 curriculum
- Track performance measures for number of classes that curriculum is delivered to and number of students.

Suggested Participants:

UAA, UAF, UAF CES, AACD, Division of Agriculture

Citizen Science Objective: Develop an Early Detection Rapid Response (EDRR)/ citizen reporting system for citizen scientists.

Implementation Task: Identify species that warrant EDRR statewide and locally. Develop an easy to use manual and reporting system for citizen scientists with clear instructions and species descriptions. Recruit citizen scientists.

Performance Element:

- Develop local and statewide EDRR lists.
- Distribute manual and reporting system to citizen scientists; track performance measures for number of participants statewide.
- Create outreach strategy and materials to recruit citizen scientists via traditional and social media outlets and through event and classroom outreach (through use of Public Service Announcements, news releases, etc.).
- Create websites where reporting is simplified and user friendly

Suggested Participants:

CNIPM, Local CWMAAs, SWCDs, AACD, UAF CES, APHIS, Division of Agriculture, ADF&G and others

Education is a key component in mitigating the spread of invasive plants.

GOVERNOR'S PROCLAMATION

Invasive Species Week Objective: Further public awareness through a concentrated effort statewide, initiated by the Governor; draw attention to the subject of invasive plants via multiple forms of activities and media.

Implementation Tasks:

- Obtain and distribute the proclamation from the Governor's Office
- Create volunteer events; community weed pulls
- Public Service Announcement (PSA)/news release
- Social media outreach
- Provide contacts to be available for media interviews

Performance Element:

- Request proclamation for Weed Awareness Week during last week of June each year from the Governor's Office at least two months in advance; seek out permanent proclamation if possible.
- Track performance measures on event attendees, social media "hits," number of media interviews conducted, and other related information in order to monitor number of participants or parties reached by Weed Awareness Week.
- Keep copies of materials created as record for the Weed Awareness Week and provide follow up via a "Success Story," to be provided in thanks to the Governor's Office.

Suggested Participants:

CNIPM, Division of Agriculture

SOCIAL MEDIA SITES

CNIPM has chosen to engage in social media as another means to communicate.

Facebook group: <https://www.facebook.com/groups/AKInvasivePlants/>.

Facebook Objective: CNIPM will use Facebook to:

- Provide information in support of the key messages, listed at the beginning of this strategy.
- Direct people to the CES website content, appropriate related websites, and more sources of information.
- Acknowledge audiences that look for information via non-traditional forms of media (newspaper, radio, TV).

Potential Content Ideas:

- Photos
- Stories
- Event announcements
- Interesting information
- Links to feature webpages

(continued on next page)

(continued from previous page)

Process:

The DNR Plant Materials Center Publication Specialist is the primary administrator on behalf of the CNIPM board members. The board members will be updated on Facebook activity at each CNIPM meeting. Board members will participate in regular content management and response to comments/questions as necessary.

Comment Moderation:

Because social media sites create the opportunity for “two-way interaction,” moderating and responding to public comment will be done by or coordinated through a CNIPM board member. Examples of activities that will be moderated:

- Discriminatory, racist, offensive, obscene, inflammatory, unlawful or otherwise objectionable statements, language or content:
 - Content that promotes, fosters or perpetuates discrimination on the basis of race, creed, color, age, religion, gender, marital status, status with regard to public assistance, national origin, physical or mental disability or sexual orientation
 - Profane language or content
 - Sexually explicit content or links to sexually explicit content
 - Conduct or encouragement of illegal activity
 - Content that violates a legal ownership interest of any other party
- Comments revealing another person’s personal information:
 - Medical information
 - Address
 - Phone number
 - Email address
 - Social Security Numbers
- Comments not topically related to the particular posted social media article
- Blatantly partisan political views:
 - Comments that support or oppose political campaigns or partisan political activities Alaska law prohibits use of state equipment or resources for campaign or partisan political purposes
- Solicitations or advertisements:
 - Solicitations of commerce. This includes promotion or endorsement of any financial, commercial, or non-governmental agency
- Information that may tend to compromise the safety or security of the public or public systems
- Incorrect information

General Photo Posting Guidelines:

- Photos that clearly show children’s faces, especially if they are separate from their parents, will not be posted unless the content-administrator knows that parental permission has been granted.
- Photos of adults that are taken in public settings may be posted.
- Photos credits will be provided as a courtesy and whenever possible, but there will be situations when either a credit is unknown, or provision of a credit will disrupt the overall display of a product.

III. PREVENTION

Prevention is the first-line of defense in invasive plant management and, over the long term, the most cost-effective strategy. Preventing invasive plants from becoming established reduces the need for long-term, resource-intensive management efforts. It is CNIPM's goal to continue to support and expand the development of prevention tools, resources, and infrastructure through partnerships statewide.

Invasive species are transported either unintentionally as “hitchhikers” on vehicles or commodities or intentionally for a specific purpose such as an ornamental garden or revegetation effort. Critical to prevention management is identifying risks and pathways for assessing available tools for effective management. This starts with identifying high priority species for Alaska and which pathways the high priority species utilize to enter and are transported throughout our state's ecosystems.

Diverse tools and methods are needed to prevent invasive plants from being introduced or established in Alaska. Regulations, such as Noxious Weed Lists provide a legal framework to prohibit the importation, sale, or transport of identified species within Alaska, while awareness campaigns can target industry groups, agencies, and the public to provide proper education.

CNIPM's primary role in preventing invasive plant introduction involves advising the public, industry, and agency representatives about the potential and realized impacts to our natural resources from invasive plants.

Objective 1: Change the State Noxious Weed Regulations to include relevant species.

Implementation Task: Form a CNIPM subcommittee to create a list of high-priority noxious weed species relevant to Alaska's agriculture and wildlands to suggest to the Governor's Office for regulatory changes.

Performance Element:
Suggest a new list by the end of 2016.

Suggested Participants:
CNIPM subcommittee: UAF CES, CWMAAs

Objective 2: Monitor high-risk areas of introduction, including areas of new infrastructure.

Implementation Task: Take preventative measures and implement best management practices to stop the introduction of invasive plants in areas that are being developed throughout Alaska.

Performance Element:

- This will be an ongoing effort statewide.
- Before ground-disturbing activities begin, inventory and prioritize invasive plant infestations for treatment in the project operating areas, and along access routes.
- Begin project operations in non-infested areas.
- Identify and monitor high-risk areas such as human transportation corridors, and communicate best management practices with the land managers
- Advertise the UAF CES best management practices online course and distribute the associated pamphlet to user groups
- Develop public-friendly reporting tools, such as the UAF CES WeedID App
- Inspect pathways for potential hitchhikers at state entry points

Suggested Participants:

CNIPM, AKNHP, UAF CES, CWMAs, Division of Agriculture, AACD, BLM, USFS, USFWS

Objective 3: Maintain healthy plant communities to effectively compete with invasive plant species.

Implementation Task: Use native plant populations to your advantage for preventing invasive plant establishment in wildlands.

Performance Element:

- Identify native plant communities in the project area
- Minimize soil disturbance in projects
- Encourage or establish local native plant identification education programs
- Sustainably harvest native seed for local revegetation projects
- Implement early detection, rapid response practices

Suggested Participants:

CNIPM, AKNHP, UAF CES, CWMAs, Division of Agriculture, AACD, BLM, USFS, USFWS

Objective 4: Educate EDRR at small infestations of high priority species.

Implementation Task: Prevent the spread of the high priority species by educating the existing pathway.

Performance Element:

- Publish public signage in areas where pathways are evident, such as parks, and public access points
- Develop incentive programs encouraging invasive plant awareness, detection, reporting, and identifying new invaders
- Emphasize “Clean, Drain, Dry” for aquatic invasive plants and “Play, Clean, Go” for terrestrial invasive plants, or a similar programs, so pathways understand this part of a national effort for prevention
- If pathway is private property or commercial operation, provide materials or help to prevent/maintain cleanliness of property or product

Suggested Participants:

CNIPM, AKNHP, UAF CES, CWMAs, Division of Agriculture, AACD, BLM, USFS, USFWS

Objective 5: Limit the introduction of invasive weed seeds.

Implementation Task: Prevent the spread of seeds to areas that are revegetated, imported into the state for commercial sale, and utilized in projects

Performance Element:

- Encourage and educate supply sources to use Alaska certified Weed Free Forage and Gravel products and program standards
- Utilize the Division of Agriculture’s Plant Materials Center for obtaining a native seed recommendation for revegetation projects
- Educate large user groups the need for obtaining native seed sources and the benefits to the project

Suggested Participants:

CNIPM, AKNHP, UAF CES, CWMAs, Division of Agriculture, AACD, BLM, USFS, USFWS

IV. INVENTORY & MONITORING

OVERVIEW

CNIPM continues to support and expand current inventory and monitoring practices and capabilities, recognizing that knowledge of the location and extent of invasive plants is necessary to prioritize sites for control and to assess the environmental, economic, and social impacts of invasions. Because a small window of opportunity for eradication exists between the introduction and establishment of a species, early detection is a crucial component of invasive species management. The detection of incipient populations enables the rapid implementation of the most economically and ecologically effective control measures and subsequently increases the likelihood of local eradication.

This approach, commonly referred to as [Early Detection and Rapid Response \(EDRR\)](#) derives from the five elements developed by the [Federal Interagency Committee for the Management of Noxious and Exotic Weeds \(FICMNEW\)](#) consists of:

- 1. Detection and reporting;*
- 2. Identification and vouchering;*
- 3. Rapid assessment;*
- 4. Planning;*
- 5. Rapid response.*

To achieve the early detection of and rapid response to incipient populations, CNIPM supports the further development of database and mapping tools, outreach and inreach practices, instructions for reporting, and strategic applications.

1. Database and Mapping Tools

CNIPM supports the development and maintenance of publically-available geodatabases to catalogue the known locations of non-native species within Alaska. Such database and mapping applications provide information on the presence and range of species on both spatial and temporal scales. When updated in real-time and made available online in an intuitive format, users can explore the non-native flora of a given species, thereby facilitating the implementation of EDRR.

The main database and mapping application in Alaska and neighboring Canadian territories is the [Alaska Exotic Plant Information Clearinghouse \(AKEPIC\)](#). The data in AKEPIC are collected and submitted in accordance with specific protocols and formats by Alaska Natural Heritage Program (AKNHP). The AKNHP administers the mapping application, database and website in addition to conducting data quality control. Species records can be queried by taxonomic identity or location and filtered by invasiveness. Custom queries can be downloaded in spatial and tabular formats.

A number of other tools are available, such as [EDDMapS](#) (Early Detection and Distribution Mapping System). EDDMapS Alaska is a web-based mapping system for documenting invasive species distribution with the goal of maximizing the effectiveness and accessibility of large numbers of observations recorded each year. EDDMapS combines data from other databases and organizations as well as volunteer observations to create a national network of invasive species distribution data that is shared with practitioners, educators, and the public.

Objective: CNIPM will continue to support efforts to maintain, fund, and improve the AKEPIC database and mapping application.

CNIPM supports the following goals:

1. **Promote inventory and monitoring projects** that reference existing AKEPIC data in their development. For example, the inventory of under surveyed areas or the monitoring of populations in ecologically sensitive areas.
2. **Support funding and implementation** of extensive and focused inventories across ecological, cultural, and jurisdictional boundaries.
3. **Support the innovative and creative use of AKEPIC** data for solutions to management issues. For example, habitat suitability (climate niche) models, multi-species models, climate matching models, and risk assessment models.
4. **Continue updates to tracking and ranking** lists based on novel or potential problem species identified from occurrence data in AKEPIC or distribution modeled from AKEPIC data.

Suggested Participants:

UAF CES, AACD, Division of Agriculture

2. Outreach and Inreach Practices

CNIPM supports the education of the public (outreach) and practitioners (inreach) on identification of invasive plant species, inventory and monitoring techniques, and reporting new invaders to the state. Several education opportunities are available, including classroom education programs through UAF-Cooperative Extensive Service (CES), weed identification classes through AKNHP, monthly educational webinar series through CES, education seminars through the Kachemak Bay Research Reserve, and various other local and regional training seminars and programs. Several well established community monitoring programs administered by the Alaska Department of Fish & Game and CES continue to focus public interest on both invasive plants and marine invasive species.

Objective: CNIPM will continue to support outreach to citizen scientists through education and the further development of community monitoring and reporting systems, as well as inreach to practitioners through the conveyance and discussion of current invasion policies and practices.

CNIPM supports the following goals:

1. **Support development** of publicly available, intuitive, low-cost smartphone apps to report invasives readily.
2. **Encourage funding** for continuing education classes in species identification, early detection techniques, and reporting practices for both the public and practitioners.
3. **Support and increase efforts** to monitor nursery and aquatic plant stock for invasive species. Where feasible, support the monitoring of vehicles and equipment for invasive species propagules.

Suggested Participants:

UAF CES, AACD, Soil and Water Conservation Districts, Division of Agriculture, AKDEC

3. Strategic Applications

CNIPM supports the development of Cooperative Weed Management Areas (CWMAs), which integrate weed management resources across jurisdictional boundaries for the benefit of the community. Such management areas are designed to facilitate cooperation, coordination, and implementation of weed management plans by land owners and land managers in common areas.

CNIPM continues to support the inventory and monitoring work of statewide specialists. Inventory and monitoring efforts conducted by invasive plant coordinators in key areas of the state have provided valuable invasive plant data and promoted public understanding of invasive species issues.

Objective: CNIPM will support the prioritization of inventory and monitoring efforts by species and geography, to accommodate eradication of novel or high-priority species, or protection of ecologically sensitive or high-risk areas.

CNIPM supports the following goals:

- 1. Strengthen statewide rapid response.** Clearly differentiate management efforts as control, eradication, and containment. For example, rather than default to control efforts with an individual agency, focus multi-agencies/cross border coordinated efforts on rapid, coordinated response to increase the success of eradication or containment.
- 2. Prioritize management efforts** by geography with consideration given to pathways, vectors, and bottlenecks. Support the creation and funding of a statewide strike team that would readily respond to novel or high-priority infestations, and facilitate efforts to integrate such a team into state policy.
- 3. Promote and facilitate sharing of funding** opportunities through grants; partner matching; and local, state, and national programs to support inventory and monitoring efforts.
- 4. Support development** of innovative or novel invasive detection techniques such as aerial photography/satellite detection or environmental DNA (eDNA) detection for aquatic species.

Suggested Participants:

UAF CES, Local CWMAs, SWCDs, Division of Agriculture

Sites must be monitored to prevent the return of an invasive plant infestation.

V. RESEARCH

Biological Impacts, Economic Impacts, and Management Options

OVERVIEW

The biodiversity and extent of invasive plant species has increased in Alaska over the past several decades. However, research on the biological, social, and economic impact of invasive plants in Alaska remains limited. Increasing opportunities for invasive plant propagules to be transported throughout the state and the rapidly changing climate further complicates our attempts to manage invasive plants. CNIPM aims to help identify research opportunities and facilitate partnerships with researchers in multiple disciplines to help address the existing knowledge gaps, determine potential impacts of a changing climate, and improve options for managing invasive plants in a changing Alaska.

ACCOMPLISHMENTS

Since the formation of CNIPM in 2000, dozens of technical reports, conference proceedings, and publications have been produced, many of which are archived in the AKEPIC Publications website (<http://aknhp.uaa.alaska.edu/botany/akepic/publications/>). CNIPM research partners have advanced our knowledge of invasive plant impacts, their ability to invade various parts of the state, and options for their control. These include 36 peer reviewed studies that have been published in scholarly journals, 20 of which have been published within the past five years (**Table 1**). Recent accomplishments in the major research areas are highlighted below.

Impacts Research - The Alaska Natural Heritage Program, in cooperation with invasive plant management experts, developed and implemented an invasiveness ranking system (<http://aknhp.uaa.alaska.edu/botany/akepic/>) to help guide land managers when prioritizing species for control and species to watch for in particular areas of Alaska. The potential ability of over 100 ranked invasive plants to establish in different regions of the state was also estimated through the ranking project. Several studies on the ecological impacts of particular problem species have been completed and published by the University of Alaska Fairbanks and the University of Alaska Anchorage. These include several studies on the impacts of *Melilotus albus* on native riparian vegetation and on the pollination of native berry producing species. A study on the effects of *Prunus padus* on food resources for juvenile salmon in Anchorage streams has also been published. A study on the cost of managing invasive plant species in Alaska has also been completed, which investigated the current expenditures for managing invasive plants in the state.

Invasibility Research - Descriptive and experimental studies have been conducted looking at the vulnerability of Alaskan habitats such as recreational trails, riparian zones, and areas burned by wildfire to invasive plant establishment. Other research has applied a modelling approach to forecast future ranges of several high priority invasive plant species and vulnerability of different regions in Alaska to invasive plant introduction under different climate change projections. These studies and ongoing research lay a vital foundation for prioritizing management efforts.

Control Research - Control research for several high priority invasive plants has been a focus of CNIPM partners, including the USDA Agricultural Research Service, UAF CES, Alaska Department of Transportation, and Soil and Water Conservation Districts. Control research is particularly important because of the differences in Alaska’s climate compared to areas of the world. Integrated management options for invasive plants in Alaska are a high priority for research. Many invasive plants have been the focus of particular research projects, assessing their response to different herbicides, application rates and methods, as well as mechanical and cultural treatments. Continuing to expand this research to new species and new control options is critical to identifying the most efficient and effective methods with the least risk to the environment. Research is ongoing to determine effective control measures for additional species, and evaluate novel control methods.

Table 1. Number of Alaskan invasive plant research articles from different topic areas published in peer reviewed journals by CNIPM members and partners from 1987-2015. Articles were found by searching for keyword terms “Alaska” and “Invasive plant” in key academic databases (Web of Science and ERIC) supplemented with peer-reviewed journal articles listed in the AKEPIC literature list.

Invasive Plants Research Topic Area	Number of Publications	References (in order of publication date) (full references listed in Appendix 1)
Basic biology	5	Conn et al. 2006, Winton et al. 2007, Loomis and Fishman 2009, Conn and Werdin-Pfisterer 2010, Conn et al. 2010
Distributions and habitat vulnerability	8	Conn et al. 2008, Densmore 2008, Stohlgren et al. 2010, Barrett and Gray 2011, Bella 2011, Wolken et al. 2011, Jarnevich et al. 2014, Spellman et al. 2014
Vectors of spread	4	Conn et al. 2008, Conn et al. 2010, Seefeldt et al. 2010, Conn 2012
Management and control strategies	8	Conn 1987, Tempel et al. 2004, Conn 2006, Seefeldt et al. 2007, Conn and Seefeldt 2009, Seefeldt and Conn 2011, Seefeldt et al. 2013, Seefeldt et al. 2014
Biological impact	6	Conn et al. 2011, Fielding and Conn 2011, Spellman and Wurtz 2011, Sowerwine et al. 2012, Roon et al 2014, Spellman et al. 2015
Social and economic impact	2	Voggesser et al. 2013, Schworer et al. 2014
Education and outreach strategies	3	Spellman and Villano 2011, Bestelmeyer et al. 2015, Spellman 2015
TOTAL	36	

Objective 1: Research the economic, cultural, and biological impact of invasive plants.

Implementation Task: Develop partnerships with economists, social scientists, and biologists

Performance Element:

Completed and published assessments of agricultural, environmental, subsistence, and recreational impacts of invasive plants to Alaska.

Suggested Participants:

UAF School of Natural Resources and Extension (SNRE), UAF Institute of Arctic Biology, UAA Biological Sciences, UAA Institute of Social and Economic Research, USDA, NPS

Performance Element:

Develop informational materials from these assessments to inform policy makers of the potential impacts that invasive plants will have to Alaska's economies, way of life, and environment. Publish materials regarding current localized losses in agricultural and natural resource production.

Suggested Participants:

UAF SNRE, Division of Agriculture, AACD, UAA, and CNIPM subcommittee, USDA, NPS

Implementation Task: Develop understanding of the influence climate change will have on the establishment, spread, and impacts of invasive species in Alaska.

Performance Element:

Publish materials on potential distributions and impacts of invasive weeds under scenarios of future climate change in Alaska.

Suggested Participants:

UAF SNRE, UAF Institute of Arctic Biology, UAA Biological Sciences, UAA Institute of Social and Economic Research, USDA, NPS

Economic assessments of the impacts invasive plants will have to agriculture, forestry, fisheries, subsistence, and recreational resources are needed in Alaska.
Photo courtesy: Edwin Remsberg USDA/CSREES

Objective 2: Control Research

Implementation Task: Studies to determine safe and effective control techniques using integrated vegetation management will continue.

Performance Element:

Publish control methods for high priority weeds in Alaska. Publish studies on impact of control techniques to the surrounding ecosystems and land management goals.

Suggested Participants:

UAF, UAA, Division of Agriculture, and others

Implementation Task: Make information about effective control practices and their proper uses available to land managers and the public.

Performance Element:

Number of distributed materials, websites hits, and implemented control practices.

Suggested Participants:

UAF SNRE, AACD, SWCD, Division of Agriculture, and others

Invasive plant's impacts to economies related to wildlife viewing and hunting, recreation and subsistence resources need to be determined. Shown here Japanese knotweed (*Polygonum cuspidatum*) infests an area that was once occupied by salmonberries and alders. Photo courtesy: Tom Huette, USDA Forest Service, Bugwood.org.

VI. Control & Management

Least Cost, Most Effective, and Acceptable Management

OVERVIEW

Integrated Vegetation Management requires that resource managers consider all available vegetation management techniques (manual, mechanical, cultural, chemical, and biological), the relative costs and benefits of each technique, and balancing that with the desire to control, eradicate or contain the environmental harm or threats to health posed by the pest species. Eradication and containment strategies demand that the spatial domain of treated and protected areas be delineated as an integral part of planning, and that dispersal mechanisms be considered. Thoughtful IVM approaches are proven to result in more effective invasive plant management with the least impact to resources.

Alaska's cool, often wet climate challenges resource managers to consider climatic effects on the efficacy of herbicides and their decomposition. Alaska may require alternative management techniques to those that are documented from Southern latitudes. Regularly updated guides to effective weed management in Alaska will provide a comprehensive review of trialed methods for control and eradication of weeds. This will further streamline the decision making process for land managers approaching a weed problem.

The relative isolation of Alaska communities, due in part to the vastness of Alaska, creates management priority differences. The Invasive Species Advisory Committee (ISAC) recognized this when recommending that the USDA and DOI assist Alaska in eradication of 10 invasive species. Alaska was also used by ISAC as an example to recommend that species considered a low priority because they are widespread in the US are given a high priority in regions where the species are not widespread. Priorities may also vary within different regions of Alaska. Canada thistle (*Cirsium arvense*), for example, is widespread in Anchorage, making it a containment priority. By contrast, in Delta Junction, Canada thistle was eradicated and has not been seen in the area for many years making it a priority for early detection and rapid response. It is difficult for one governing body to determine these management plans without considerable local input. While priority lists have been discussed for the entire state, further refined local priority lists are necessary to effectively manage infestations locally and statewide.

ACCOMPLISHMENTS

Several guidelines for revegetation are available in the state. The most comprehensive are the Plant Materials Center's Interior Alaska Revegetation & Erosion Control Guidel (http://plants.alaska.gov/pdf/interior_reveg_web.pdf) and the Alaska Coastal Revegetation & Erosion Control Guide (http://plants.alaska.gov/pdf/Coastal-Reveg-Guide_web.pdf). While this manual is not specific to revegetation after eradication or control of invasive weeds, it provides suggestions for native plants that will thrive

Control & Management

in different ecosystems and areas of the state. Another valuable resource is the Native Plant Revegetation Manual for Denali National Park and Preserve (<https://pubs.usgs.gov/itr/2000/0006/report.pdf>).

The CNIPM board used the weed ranking list, and a few unranked newly-arriving invaders, to develop a prioritized list of invasive plants. This list is meant to guide managers statewide. Local weed management areas should strive to develop priority lists pertinent to their area.

Several control research projects have been completed or are underway in Alaska. The USDA Agricultural Research Service (ARS), ADOT, SWCDs, UAF CES, and others have lead or contributed to these projects. Most notable are white sweetclover (*Melilotus alba*) and orange hawkweed, (*Hieracium aurantiacum*) control trials, and equipment control trials, such as the use of a wet blade mower for roadsides. Further efforts are underway to demonstrate effective control of several high priority widespread weeds including, orange hawkweed, reed canary grass (*Phalaris arundinacea*), and white sweetclover.

The National Wildlife Refuges in Alaska have used volunteers from the Friends of Alaska National Wildlife Refuges to control infestations of high priority invasive plants. Shown here are volunteers and staff that helped manage orange hawkweed (*Hieracium aurantiacum*) that threatened to impact resources on the refuge.

Objective 1: Expand control and management capabilities statewide and regionally.

- a. Chronicle and share effective management techniques by species
- b. Highlight research based knowledge from or relevant to Alaska.
- c. Evaluate effectiveness of manual, mechanical, chemical, cultural, and biological methods (as known)
 - i. Timing and consideration of cost effectiveness
 - ii. Considerations for site, region, and climate
 - iii. Public involvement and control methods that volunteers can assist with
- d. Advocate for regulations that facilitate resource managers' ability to plan and implement timely and effective control projects.

Implementation Task: Develop a Regional/Statewide Guide to Integrated Pest Management (IPM) for invasive plants control and management efforts and tools.

Performance Element:

CNIPM subcommittee is established to periodically review available material and author suggested methods and revisions as new invasive species emerge.

Performance Element:

Identify needs and top priorities for research and control trials.

Suggested Participants:

CNIPM subcommittee, UAF CES, USDA ARS, AKDEC, Division of Agriculture

Invasive plants are eradicated and contained with the most success when found early. Here is a treated Japanese knotweed plant on Kodiak Island, found before it spread from where it was inadvertently planted. *Photo courtesy: Blythe Brown, Kodiak Soil and Water Conservation District.*

Control and Management

Objective 2: Build awareness; improve ability to comprehensively manage, control, and monitor invasive vegetation by developing novel volunteer recruitment and public outreach strategies.

Implementation Task: Reduce and manage the spread of invasive species through strategies that use volunteers in programs such as adopt a weed patch.

Performance Element:

Advertisements and recruitment strategies that engage citizen volunteers in managing invasive species in their areas.

Performance Element:

Increase in the number of citizen volunteers and community groups involved in invasive weed control via active adopt a weed patch groups and resource manager organized pulls.

Performance Element:

Increased public support for invasive species management efforts and control projects.

Suggested Participants:

CNIPM subcommittee, UAF CES, AACD, SWCDs, DOT, Division of Agriculture

Performance Element:

Establish a central number, website, and calendar to provide information about activities and volunteer opportunities, etc.

Suggested Participants:

CNIPM subcommittee, UAF CES, ADF&G, Division of Agriculture, AACD, DOT

Further information and research is needed to identify effective control measures for invasive plants in Alaska.

Objective 3: Develop early detection programs that incorporate volunteer/ citizen participation.

Implementation Task: *Develop training materials for citizen scientists to identify invasive species and provide guidance for citizen control and follow up techniques when appropriate.*

Performance Element:

Develop recognition and identification training materials for the 12 most invasive ranked plants whose distributions warrant EDRR and include information on the effectiveness of manual and mechanical control.

Suggested Participants:

UAF CES, AKNHP, SWCD, AACD, APHIS, Division of Agriculture, and others

Implementation Task: *Conduct training workshops for invasive plant identification and citizen control throughout the state for individual citizens and organized invasive plant volunteer groups.*

Performance Element:

Statewide, conduct a minimum of three training workshops annually.

Suggested Participants:

UAF CES, AKNHP, SWCD, AACD, Division of Agriculture

Common tansy along an Alaska roadside.

Accomplishments by Date

1947

Twelve Soil and Water Conservation Districts (SWCD) formed after the Territory of Alaska enacted legislation in 1947 that allowed their formation. Districts are legal subdivisions of the Alaska Department of Natural Resources and are authorized under Alaska State Statute Chapter 41.10, Soil and Water Conservation Law. Soil and Water Conservation districts are local units of government that develop, manage, and direct natural resource programs at the local level; many include invasive plant programs. The (12) districts are: Anchorage, Southeast, Fairbanks, Homer, Kenai, Kenny Lake, Kodiak, Mid-Yukon Kuskokwim, Palmer, Salcha-Delta, Upper Susitna and Wasilla.

1949

Official formation of the Wasilla Soil and Water Conservation District; this is the first district to organize in Alaska.

1950

Official formation of the Salcha-Big Delta Soil and Water Sub-District; name later changed to Salcha-Delta.

1960S

Official formation of the Upper Susitna Soil and Water Conservation District.

1964

Official formation of the Kodiak Soil and Water Conservation District.

1965

The Alaska Association of Conservation Districts (AACD) organizes to help the 12 Alaska SWCDs do cooperatively what they could not do independently. Its work includes administering programs that encompass multiple districts and seeking and administering grant funding. The AACD is also the statewide voice on conservation issues pertaining to and requiring federal, state, local legislative, and agency support.

1987

Prohibited and restricted noxious weed list enacted for Alaska (11 AAC 34.020) declaring the following as prohibited noxious weeds: Field Bindweed (*Convolvulus arvensis*), Austrian Fieldcress (*Rorippa austriaca*), Galensoga (*Galensoga parviflora*), Hempnettle (*Galeopsis tetrahit*), Horsenettle (*Solanum carolinense*), Russian Knapweed (*Centaurea repens*), Blue-flowering Lettuce (*Lactuca puichella*), Quackgrass (*Agropyron repens*), Perennial Sowthistle (*Sonchus arvensis*), Leafy Spurge (*Euphorbia esula*), Canada Thistle (*Cirsium arvensis*) and Whitetops and its varieties (*Cardaria draba*, *C. pubescens*, *Lepidium latitolum*). This list is currently being revised. Members of CNIPM recommended the addition of orange hawkweed (*Hieracium aurantiacum*) and purple loosestrife, (*Lythrum salicaria*) to the list.

Accomplishments

1990s

Weed-free gravel and forage certification programs are established in Alaska. Phil Kaspari with the Salcha-Delta SWCD was the first to identify need for higher standards for forage and set forth to meet the national standards of the North American Weed Management Association (NWMA, predecessor of the North American Invasive Species Management Association; NISMA) guidelines. In the late 1990s Adrienne Peterson chair of the NWMA invasive species working group drafted a Memorandum of Understanding for Western states outlining standards for forage quality and later came to Alaska (early 2000s) to conduct the first training in Alaska.

1997

Official formation of the Anchorage Soil and Water Conservation District.

1998

The Alaska Association of Conservation Districts incorporates with 501(c)3 status.

1999

First annual Alaska Invasive Species Workshop is held in Fairbanks.

2000

The Alaska Committee for Noxious and Invasive Plant Management (CNIPM) forms.

On June 15, a group of individuals from agencies and private groups were invited by the University of Fairbanks' Cooperative Extension Service to meet and discuss solutions to controlling noxious weeds in the interior of Alaska. Recognition of the scale of the invasive weed issues leads to the establishment of this statewide committee and increases the reach of leadership, partnerships, and cooperation.

A charter is developed to formalize the CNIPM board and board selection process. A Memorandum of Understanding is developed and signed by CNIPM partners. New partners including but not limited to federal, state, private agencies, and organizations are encouraged to sign the MOU.

The CNIPM website (<http://www.uaf.edu/ces/cnipm/www.cnipm.org>), supported by University of Alaska Fairbanks Cooperative Extension Service (UAF CES), is created. This site contains information on upcoming events, control, identification, inventory, grants, and other information on invasive weeds.

The native plant revegetation manual for Denali National Park and Preserve (Densmore et al. 2000) is published. While this manual is not specific to the revegetation after eradication of invasive weeds it provides suggestions for native plants that will thrive in different ecosystems and areas of the state.

BLM stipulates the use of weed-free straw as bedding for the Iditarod sled dog race on the Iditarod National Historic Trail.

2001

The first CNIPM Strategic Plan is written by Michele Hebert with the Cooperative Extension Service and others.

First infestation of garlic mustard (*Alliaria petiolata*) in Alaska is found growing in downtown Juneau by a local naturalist. At its height, this infestation encompassed 3.5 acres with 50% coverage. After significant manual and chemical control efforts, the infestation is contained to a two acre area with coverage less than 5%.

2002

First message is posted to the listserve: “[CNIPM-L] test” Thur. June 6 15:42:37 AKDT 2002

First CNIPM monthly meeting and teleconference is held at the Natural Resources Conservation Service (NRCS) offices in Fairbanks, Alaska on June 12 at 9:30 am.

Launch of the AKEPIC database and website that provide geospatial information for non-native plant species in Alaska and neighboring Canadian territories. These products are administered by the AKNHP and are the result of an ongoing cooperation among the US Forest Service, National Park Service, Bureau of Land Management, US Fish and Wildlife Service, Department of Natural Resources Plant Materials Center. Records are primarily intended to support the identification of problem species and infestations, thus promoting early detection and rapid response across Alaska.

2003

The National Park Service’s Exotic Plant Management Program is launched in Alaska. This program assists parks in preventing introductions of new species, reducing existing infestations, and restoring native plant communities and ecosystem functions.

First infestation of yellow salsify (*Tragopogon dubius*) in Alaska is discovered on the Seward Highway, south of Anchorage. The infestations have been hand-pulled annually by the Alaska Native Plant Society and others since their discovery, and as of 2014 only a few stems remain. It is expected that annual control will continue until this species is eradicated.

Official formation of the Kenai Soil and Water Conservation District.

Kenai Peninsula Cooperative Weed Management Area formed.

2004

‘Selected Invasive Plants of Alaska pocket guide is published by the USFS State and Private, Forest Health and Inventory with help from many CNIPM partners such as the University of Alaska Fairbanks Cooperative Extension Service, the Alaska Department of Natural Resources’ Plant Materials Center and the National Park Service.

Accomplishments

2005

Organization of the invasive species program through the Parks and Recreation Department of the Metlakatla Indian Community. Strong community support has allowed early detection of and rapid response to a suite of invasive weeds. Within the Annette Islands Reserve, 346 acres (out of 33,000 acres) are impacted by invasive weeds. Manual control of these infestations continues to reduce their coverage.

'Invasive Plants of Alaska' field guide published by the Alaska Exotic Plant Information Clearinghouse with cooperation from the National Park Service, the Alaska Department of Natural Resources' Plant Materials Center, the Alaska Soil and Water Conservation Districts, University of Alaska Fairbanks Cooperative Extension Service and the University of Alaska Anchorage Alaska Natural Heritage Program.

Purple loosestrife (*Lythrum salicaria*) detected at Anchorage's Westchester Lagoon. The population was hand-pulled each year with local eradication achieved in 2012. Considerable outreach to homeowners and gardeners has been undertaken since.

2006

The statewide Alaska Invasive Species Working Group (AISWG) formed with initiation by the University of Alaska Fairbanks' Cooperative Extension Service and funding from the US Environmental Protection Agency.

2007

Several presentations by the Kenai Peninsula CWMA to their borough assembly, lead to Governor Sarah Palin's proclamation of Weed Awareness Week as the last week in June 2007 and 2008.

The Kenai Peninsula CWMA adopts its first Strategic Plan.

Kenai Peninsula CWMA hosts its first annual Invasive Species Workshop. This workshop is held each spring and alternates locations between the cities of Kenai and Homer. The conference around the state typically attracts speakers from projects done around the state.

In 2007 and 2008, CNIPM members sent two delegates to the National Invasive Weed Awareness Week (NIWAW) in Washington, D.C. to inform policy and lawmakers of the issues surrounding invasive weeds in Alaska.

Partners of the Alaska Broadcasting Association aired Public Service Announcements about invasive weeds for three months in 2007 and 2008. It is estimated that this outreach resulted in over 200 requests annually for pocket weed guides.

Development of "Invasive Plants: Taking Root in Alaska", a secondary-level curriculum developed by Caleb Slemmons.

CNIPM board members develop a briefing paper to inform the public and policy makers of the threat that invasive weeds pose to resources.

(2007 continued)

The Anchorage Soil and Water Conservation District is officially formed.

A citizen-initiated Cooperative Weed Management Area was formally established in Anchorage.

2008

The CNIPM Strategic Plan undergoes its first revision. The document was compiled from goals set by the Strategic Planning Subcommittee.

At a June 24, 2008 weed fair in Anchorage, Governor Sarah Palin signed HB 330, “an act relating to noxious weed, invasive plant, and agricultural pest management and education.” This legislation established a weed and pest coordinator position for the state.

Development of “Weed Wackers” an elementary-level curriculum developed by Katie (Villano) Spellman; includes 3 individual units that contain several lessons divided out by grade level. There is also a Weed Wackers Wiki at www.weedwackers.wikispaces.com.

The Invasive Ranking System for Non-native Plants of Alaska is published as US Forest Service Technical Paper authored by members of the University of Alaska Anchorage Alaska Natural Heritage Program, USDA Forest Health and Protection, State and Private Forestry, USDA Agricultural Research Service, USGS Alaska Biological Science Center, National Park Service - Alaska Region and the University of Alaska Fairbanks Cooperative Extension Service. This document developed a ranking system and assigned ranks to 113 plant species known or likely to be introduced to the state. Several guidelines for revegetation are available in the state. The most comprehensive is the Plant Materials Center, Alaska Revegetation Manual updated in 2008 by Stoney Wright.

2009

AKEPIC data is hosted on the EDDMapS (Early Detection and Distribution Mapping System), a web-based mapping system for documenting invasive species distribution. EDDMapS was launched in 2005 by the Center for Invasive Species and Ecosystem Health at the University of Georgia and combines data from other databases and organizations as well as volunteer observations to create a national network of invasive species distribution data that is shared with practitioners, educators, and the public. AKEPIC data has been provided to EDDMapS annually since 2009.

Official formation of the Juneau Cooperative Weed Management Area, which replaced a long-standing and active group, Juneau Invasive Plant Action.

In an effort to bring residents of Southeast Alaska into the fold of Alaska’s invasive species community, the CNIPM annual conference, which had been alternately hosted by Anchorage and Fairbanks, was held in Ketchikan, Alaska’s southernmost city. The Alaska Invasive Species Working Group (AISWG, an all-taxa group) began to meet in conjunction with CNIPM.

Accomplishments

Development of a Weed-Free Gravel Certification Program by the Alaska Division of Agriculture to prevent the spread of invasive plants in gravel and to adopt the North American Weed Management (2009 continued)

Association's (NAWMA) weed-free gravel standards. As it applies to this program, gravel material is defined as sand, gravel, rock, and topsoil products.

2010

A substantial infestation of common waterweed (*Elodea canadensis*) is detected in the Fairbanks area. Although this species was found in 1982 in Cordova's Eyak Lake the infestation was not growing aggressively at the time and thus not recognized as invasive. The Fairbanks area discovery marked the first recognition of a freshwater aquatic plant as invasive in Alaska.

Fairbanks holds its first weed smackdown targeting bird vetch (*Vicia cracca*). This event was held in conjunction with Weed Awareness week and helped clean up wildlife habitat at Fairbanks' newest recreation area, the Tanana Lakes Recreation Area. In its inaugural year, 88 people on 9 teams pulled over 3,400 pounds of invasive weeds in 1.5 hours.

Launch of the Alaska Exotic Plants Information Clearinghouse (AKEPIC) Data Portal. The development of this mapping application greatly increases the utility of the AKEPIC database and supporting material by allowing users to explore the distributions of non-native plant species in Alaska using an intuitive, online interface that does not require expertise in geographic information systems. Increasing the access to this statewide dataset further promotes the early detection and rapid response to problem species and areas across Alaska and neighboring Canadian territories.

The National Park Service - Alaska Region's Invasive Plant Management Plan Environmental Assessment finalized; the first herbicide application in park lands occurred in this same year.

The Bureau of Land Management Alaska State Office develops an Invasive Species Management Policy specific to Alaska.

A plan for the management of Canada thistle (*Cirsium arvense*) in Anchorage is completed by Gino Graziano of the Division of Agriculture Plant Materials Center. The plan recommended multiple types of control to reduce priority infestations. The first application of herbicide occurred at Kincaid Park in 2010, several additional infestations occurring in municipal parks were sprayed in 2013 and all high priority infestations were sprayed in 2014.

An infestation of giant hogweed (*Heracleum mantegazzianum*), the only federally-designated noxious weed known from Alaska, was reported by a resident in the tiny Southeast Alaskan village of Kake after she attended an Invasive Plant Workshop at the Alaska Forum on the Environment. Within weeks, the Alaska Division of Agriculture was working with Animal and Plant Health Inspection Service - Plant Protection and Quarantine (APHIS-PPQ) and personnel from the Tongass National Forest to remove the infestation. As of 2015, annual control has contained the infestation.

The American Recovery and Reinvestment Act (ARRA) funds granted by the Forest Service to the Alaska Association of Conservation Districts (AACD) initiated the “Alaska Weed Management” project staffed by 18 new term positions. This project significantly increased Alaska’s invasive plant response capacity, particularly in remote locations of the state.

The Plant Materials Center begins to facilitate the weed-free forage and gravel certification program, house records, host training.

2011

A vehicle rinse and reclaim system is purchased and installed at the Annette Bay Ferry Terminal on Annette Island to prevent the introduction of invasive plant propagules onto Annette Islands Walden Point Road network. The system operated in 2012 and 2013 and thanks to development of a permanent funding base, is anticipated to be operated seasonally from 2015 onward. In 2013, over 20 seeds collected from the reclaimed water were still viable and at least four that sprouted were invasive species.

The first BioBlitz in Southcentral Alaska, sponsored by the Chugach National Forest and Alaska Department of Fish & Game-Diversity Program was held in Portage Valley. More than 600 participants attended presentations and surveyed the landscape for native and non-native flora and fauna.

Invasive Ranking of 50 Non-native Plant Species for Alaska’ published as a supplement to the original US Forest Service Technical Paper authored by members of the University of Alaska Anchorage Alaska Natural Heritage Program, USDA Agricultural Research Service, US Forest Service, University of Alaska Fairbanks Cooperative Extension Service and the National Park Service - Alaska Region. This document assigned ranks to an additional 50 plant species known from the state.

The Technical Advisory Committee for the Kenai Peninsula CWMA updates the Strategic Plan with a comprehensive and spatially-explicit watershed-based approach to management of reed canary grass (*Phalaris arundinacea*) on the Kenai Peninsula.

In 2007, the Alaska legislature passed a bill that established, for three years, a Weed and Pest Management Coordinator position within the Division of Agriculture. The Coordinator has shown the importance and effectiveness of this position in many ways, including the development of the Division’s first strategic plan for invasive plants and agricultural pests. In 2011, the sunset clause of this bill was removed, making the position a permanent part of state government. This was a long needed and important development for Alaska.

Copper Basin Cooperative Weed Management Area formed.

Cordova Invasive Plant Management program formed.

Anchorage hosts its first Weed Smackdown. Around 135 volunteers helped pull an estimated 6,500 invasive European Bird Cherry (*Prunus padus*) trees along Chester Creek. The removed trees were chipped, producing about 30 cubic yards of wood chips.

Accomplishments

The Kenai Peninsula Cooperative Weed Management Area hosts its first Weed Smackdown at the Kenai Soccer Field. Thirty people participated in the event and pulled over 900 pounds of invasive weeds. Prizes were awarded for the team that pulled the most weeds per person (a whopping 75 pounds!), the person who pulled longest root (44 inches), and the person with the best costume (ironically a dandelion).

2012

Southeast Soil and Water Conservation District established by the Alaska Department of Natural Resources. The district encompasses the entire Alaskan Panhandle and is approximately 42,000 square miles.

The University of Alaska Fairbanks Cooperative Extension Service's Integrated Pest Management (IPM) Program launches its citizen monitoring portal reporting page (<http://www.uaf.edu/ces/ipm/cmp/>) through which users can submit photos and coordinates of suspect plants, insects, and diseases. The goal of this portal is to not only detect new invasions, but to educate individuals who enjoy learning more about the natural world.

The Alaska Invasive Species Working Group (AISWG, an all-taxa group) and CNIPM annual meetings were combined into a single entity, the Alaska Invasive Species Meeting, which was held in Kodiak.

2013

An act relating to the rapid response to, and control of aquatic invasive species and establishing the aquatic invasive species response fund (CSHB89) is referred to the State Finance Committee on May 14th, 2013. As of 2015, this bill has failed to advance.

New pesticide permitting regulations are finalized by the Alaska Department of Environmental Conservation. The Alaska Department of Transportation and Public Facilities (ADOT&PF) releases a new integrated vegetation management plan for the state that stems directly from the adoption of these new regulations. Cordova Cooperative Weed Management Area formed.

Glennallen holds its first Weed Smackdown targeting white sweetclover (*Melilotus albus*), organized by the Copper River Watershed Project and other members of the Copper Basin CWMA.

2014

For the first time in the history of statehood, and largely in response to the detection of Elodea in 2010, the first submersed freshwater aquatic invasive plant species known to Alaska, the Alaska Division of Agriculture established a quarantine in Alaska to prevent the entry and spread of five specific aquatic invasive weeds: Canadian waterweed (*Elodea canadensis*), Western nuttallii (*Elodea nuttallii*), Brazilian waterweed (*Egeria densa*), Hydrilla (*Hydrilla verticillata*) and Eurasian watermilfoil (*Myriophyllum spicatum*). This quarantine

prohibits the import, transport, purchase, sale, distribution, and intentional transplant of plants or plant parts for these regulated species within the state of Alaska.

First application of herbicide to Elodea in Alaska occurs at three Kenai Peninsula Lakes. A strong collaboration of federal, state, and local organizations including the Kenai Peninsula CWMA, USFWS Kenai National Wildlife Refuge, Alaska Department of Natural Resources, Homer SWCD, Alaska Department of Fish and Game, Alaska State Parks, Cook Inlet Aquaculture Association, Kenai Watershed Forum, UAF Cooperative Extension Service, Kenai Peninsula Borough resulted in an Integrated Pest Management Plan for Eradicating Elodea from the Kenai Peninsula, which proposed the application of herbicide to Stormy, Daniels and Beck Lakes on the Kenai Peninsula. In the first season post-treatment Elodea appears to have been eradicated from Daniels Lake and significantly decreased in Beck Lake.

Tetlin National Wildlife Refuge (USFWS), with help of partners from ADF&G, BLM, University of Alaska Fairbanks Cooperative Extension Service, and 64 degrees N Restoration, hosts the first annual Tok community weed pull, the Tok Weed Out. During this event 68 participants pulled 2,615 pounds of invasive weeds on the Refuge and around the community of Tok.

A partnership among the Division of Agriculture, University of Alaska Fairbanks Cooperative Extension Service, local soil and water conservation districts, active forage producers, and gravel pit operators creates and supports weed-free forage and gravel programs on the Kenai Peninsula. Before this partnership, producers and agency personnel traveled to Palmer for training in the production and certification of weed-free commodities.

A CNIPM-sponsored group of five Alaskan scientists collaborated in a modeling study with the Invasive Species Science group at the Fort Collins Science Center to publish "Cross-Scale Assessment of Potential Habitat Shifts in a Rapidly Changing Climate" in *Invasive Plant Science and Management*. The Alaskan group visited the USGS facility in 2010.

2015

The Cooperative Extension Service in partnership with the Western Alaska Landscape Conservation Cooperative, University of Georgia, and USFS, with funding from USFWS and USGS, developed an invasive plant identification and reporting mobile application. This application will provide basic identification help and ability to report infestations to Extension staff who can verify data through images and/or site visits. The reporting information is detailed enough to allow for inclusion of priority reports in the AKEPIC database if and when they are confirmed to be accurate. The application is meant for use by the general public or land resource managers that need regular confirmation for identification of their specimens.

ONGOING

CNIPM, with technical support from the CES, hosts monthly statewide teleconferences. Teleconferences provide opportunities for members to inform others of their local efforts, and discuss unique approaches, successes, failures, and questions. Many insightful comments and questions are brought up in teleconferences. Furthermore, teleconferences provide time for the board to address action items with comments and participation of the general membership.

Accomplishments

To further communication amongst CNIPM members an active statewide e-mail distribution list is maintained. This listserv allows members to pose questions, provide updates on local events, and solicit expertise to identify unknown weeds and determine control and revegetation options.

Annually, members of CNIPM convene at the statewide conference on invasive plants. At the conference local speakers provide presentations about research, education and management projects they are involved in. National speakers are brought in to discuss issues such as research, management, early detection rapid response (EDRR), education, and prevention.

CNIPM has worked and will continue to work to develop CWMA's with local partners. CWMA's are established on the Kenai Peninsula, Municipality of Anchorage, Matanuska-Susitna Borough, Fairbanks North Star Borough, the City of Juneau, the City of Cordova, the Copper Basin, and Kodiak.

Several educational opportunities have been developed, including classroom and webinar education programs through the CES; weed identification classes through AKNHP, education seminars through the Kachemak Bay Research Reserve; and various other local and regional training opportunities.

Alaska state regulations (18 AAC 90.300 (9)) require pesticide applicators to be licensed and certified in order to use, or supervise the use of, a pesticide at a public place unless the pesticide is an antimicrobial pesticide. Pesticide applicator training to meet this requirement is offered through the UAF Cooperative Extension Service. The State of Alaska has certified 314 commercial pesticide applicators as of Dec. 31, 2014.

Weed-free forage and gravel certification training is held even years at the Plant Materials Center in Palmer, Alaska and annually through the Kenai CWMA on the Kenai Peninsula.

The Cooperative Extension Service leads a course in certifying hay and other crops as weed free. The SWCDs work to promote weed free products with their cooperators, as well as providing the certification service to producers. Land management agencies such as the BLM, USFS, USFWS, and NPS are in varying stages of the process of requiring the use of weed free forage and bedding when travelling in all or part of the lands they manage.

Reporting programs are well-developed, including the ADF&G invasive species reporting program, with the Invasive Species Hotline: 1-877-INVASIV (1-877-468-2748) or email dfg.dsf.InvasiveSpecies@alaska.gov. This program emphasizes why invasive species could cause serious harm to Alaska's native fish and wildlife species and habitat, and why citizen science actions are important to early detection efforts. Also The University of Alaska Fairbanks Cooperative Extension Service's Integrated Pest Management (IPM) Program hosts a citizen monitoring portal reporting page (<http://www.uaf.edu/ces/ipm/cmp/>) through which users can submit photos and coordinates of suspect plants, insects, and diseases. The goal of this portal is to not only detect new invasions, but to educate individuals who enjoy learning more about the natural world.

- Barrett, T.M. & Gray, A.N.** (2011) *Potential of a national monitoring program for forests to assess change in high-latitude ecosystems*. *Biological Conservation* 144:1285-1294.
- Bella, E.M.** (2011) *Invasion prediction on Alaska trails: distribution, habitat, and trail use*. *Invasive Plant Science and Management* 4:296-305.
- Bestelmeyer, S.V., Elser, M., Spellman, K.V., Sparrow, E.B., Haan-Amato, S.S., & Keener, A.** (2015) *Collaboration, interdisciplinary thinking, and communication: new approaches to K-12 ecology education*. *Frontiers in Ecology and the Environment* 13: 37–43.
- Conn, J.S.** (1987) *Effects of tillage and straw management on Alaskan weed vegetation: a study on newly cleared land*. *Soil and Tillage Research* 9: 275-285.
- Conn, J.S.** (2006) *Weed seed bank affected by tillage intensity for barley in Alaska*. *Soil and Tillage Research* 90: 156-161.
- Conn, J.S., Koskinen, W., Werdin, N., & Graham, J.** (1996) *Persistence of metribuzin and metabolites in two subarctic soils*. *Journal of Environmental Quality* 25: 1048-1053.
- Conn, J.S.** (2012) *Pathways of invasive plant spread to Alaska: III. Contaminants in crop and grass seed*. *Invasive Plant Science and Management* 5(2): 270-281.
- Conn, J.S., Beattie, K.L., & Blanchard, A.** (2006) *Seed viability and dormancy of 17 weed species after 19.7 years of burial in Alaska*. *Weed Science* 54(3): 464-470.
- Conn, J.S., Beattie, K.L., Shephard, M.L., Carlson, M.L., Lapina, I., Hebert, M., Gronquist, R., Densmore, R.V., & Rasy, M.** (2008) *Alaska Melilotus invasions: distribution, origin, and susceptibility of plant communities*. *Arctic and Alpine Research* 40(2): 298-308.
- Conn, J.S. & Seefeldt, S.S.** (2009) *Invasive white sweetclover (*Melilotus officinalis*) control with herbicides, cutting, and flaming*. *Invasive Plant Science and Management* 2(3): 270-277.
- Conn, J.S., Stockdale, C.A., & Morgan, J.C.** (2008) *Characterizing pathways of invasive plant spread to Alaska: propagules from container-grown ornamentals*. *Invasive Plant Science and Management* 1: 331-336.
- Conn, J.S., Stockdale, C.A., Werdin-Pfisterer, N.R., & Morgan, J.C.** (2010) *Characterizing pathways of invasive plant spread to Alaska: II. propagules from imported hay and straw*. *Invasive Plant Science and Management* 3: 276-285.
- Conn, J.S. & Werdin-Pfisterer, N.R.** (2010) *Variation in seed viability and dormancy of 17 weed species after 24.7 years of burial: the concept of buried seed safe sites*. *Weed Science* 58: 209-215.
- Conn, J.S., Werdin-Pfisterer, N.R., & Beattie, K.L.** (2010) *Development of the Alaska agricultural weed flora 1981-2004: a case for prevention*. *Weed Research* 51: 63-70.
- Conn, J.S., Werdin-Pfisterer, N.R., Beattie, K.L., & Densmore, R.V.** (2011) *Ecology of invasive *Melilotus albus* on Alaskan glacial river floodplains*. *Arctic, Antarctic and Alpine Research* 43: 343-354.

References

- Densmore, R.V.** (2008) *Evidence for higher soil temperature and potassium promoting invasion of the common dandelion, Taraxacum officinale, in Denali National Park and Preserve, Alaska.* Canadian Field Naturalist 122(1):67-69.
- Fielding, D.J. & Conn, J.S.** (2011) *Feeding preference for and impact on an invasive weed (Crepis tectorum) by a native, generalist insect herbivore, Melanoplus borealis (Orthoptera: Acrididae).* Annals of the Entomological Society of America 104:1303-1308.
- Jarnevich, C.S., Holcombe, T.R., Bella, E.M., Carlson, M.L., Graziano, G., Lamb, M., Seefeldt, S.S., & Morisette, J.** (2014) *Cross-scale assessment of potential habitat shifts in a rapidly changing climate.* Invasive Plant Management and Science 7:491-502.
- Loomis, E.S. & Fishman, L.** (2009) *A continent-wide clone: population genetic variation of the invasive plant Hieracium aurantiacum (orange hawkweed; Asteraceae) in North America.* International Journal of Plant Sciences 170(6): 759-765.
- Roon, D.A., Wipfli, M.S., & Wurtz, T.L.** (2014) *Effects of invasive European bird cherry (Prunus padus) on leaf litter processing by aquatic invertebrate shredder communities in urban Alaskan streams.* Hydrobiologia 736: 17-30.
- Schworer, T., Federer, R.N., & Ferren, H.J.** (2014) *Invasive species management programs in Alaska: a survey of statewide expenditures, 2007-11.* Arctic 67:20-27.
- Seefeldt, S.S., Boydston, R.A., & Kaspari, P.N.** (2014) *Clopyralid and Dicamba residue impacts on potatoes and weeds.* American Journal of Potato Research 91: 625-631.
- Seefeldt, S.S., Boydston, R.A., Kaspari, P.N., Zhang, M.C., Carr, E., Smeenk, J., & Barnes, D.L.** (2013) *Aminopyralid residue impacts on potatoes and weeds.* American Journal of Potato Research 90: 239-244.
- Seefeldt, S.S., Collins, W.B., Kuhl, J.C., & Clauss, M.** (2010) *White sweetclover (Melilotus albus) and narrowleaf hawksbeard (Crepis tectorum) seed germination after passing through moose.* Invasive Plant Science and Management 3:26-31
- Seefeldt, S.S. & Conn, J.S.** (2011) *Control of orange hawkweed (Hieracium aurantiacum) in Southern Alaska.* Invasive Plant Science and Management 4(1): 87-94.
- Seefeldt, S.S., Conn, J.S., Jackson, B.E., & Sparrow, S.D.** (2007) *Response of seedling bird vetch (Vicia cracca) to six herbicides.* Weed Technology 2(1): 692-694.
- Sowerwine, J.E., Rinella, M.J., & Carlson, M.L.** (2012) *Do populations of an invasive weed differ greatly in their per-gram competitive effects?* Western North American Naturalist 72: 43-47.
- Spellman, B.T. & Wurtz, T.** (2011) *Invasive white sweetclover (Melilotus alba) impacts native recruitment along rivers in interior Alaska.* Biological Invasions 13: 1779-1790.
- Spellman, K.V.** (2015) *Educating for resilience in the North: Building a toolbox for teachers.* Ecology and Society 20(1): 46.
- Spellman, K.V., Mulder, C.P.H., & Hollingsworth, T.N.** (2014) *Susceptibility of burned black spruce (Picea mariana) forests to non-native plant invasions in Interior Alaska.* Biological Invasions 16: 1879-1895.

- Spellman, K.V., Schneller, L.C., Mulder, C.P.H., & Carlson, M.L.** (2015) *Effects of non-native Melilotus albus on pollination and reproduction in two boreal shrubs*. *Oecologia*. DOI: 10.1007/s00442-015-3364-9
- Spellman, K.V. & Villano, C.P.** (2011) *Early primary invasion scientists: first graders engage in real research to help battle invasive plants*. *Science and Children* 7(1):27-31.
- Stohlgren, T.J., Ma, P., Kumar, S., Rocca, M., Morisette, J.T., Jarnevich, C.S., & Benson, N.** (2010) *Ensemble habitat mapping of invasive plant species*. *Risk Analysis* 30:224-235.
- Tempel, D.J., Gilimburg, A.B., & Wright, V.** (2004) *The status and management of exotic and invasive species in national wildlife refuge wilderness areas*. *Natural Areas Journal* 24:300-306.
- Voggeser, G., Lynn, K., Daigle, J., Lake, F.K., & Ranco, D.** (2013) *Cultural impacts to tribes from climate change influences on forests*. *Climatic Change* 120:615-626.
- Winton, L.M., Krohn, A.L., & Conn, J.S.** (2007) *Microsatellite markers for the invasive plant species white sweetclover (*Melilotus alba*) and yellow sweetclover (*Melilotus officinalis*)*. *Molecular Ecology Notes* 7(6):1296-1298.
- Volken, J.M., Hollingsworth, T.N., Rupp, T.S., Chapin, F.S. III, Trainor, S.F., Barrett, T.M., Sullivan, P.F., McGuire, A.D., Euskirchen, E.S., Hennon, P.E., Beaver, E.A., & Conn, J.S.** (2011) *Evidence and implications of recent and projected climate change in Alaska's forest ecosystems*. *Ecosphere* 2(11):124

Summary

The members of CNIPM view this document as a living document that will be reviewed and updated regularly. They are committed to the prevention and the introduction of invasive species/plants in the State of Alaska with the goal of preserving the diverse and amazing flora and fauna present in this great state.

We look forward to applying the goals and objectives laid out in this plan to the benefit of the environment and residents of Alaska. The results of our efforts will be represented in success stories in successive strategic plans in the future.

Strategic Plan