

MiCorps 101

Presented by Paul Steen

& MiCorps Staff

MiCorps Team

Laura Kaminski
Anne Sturm

Bill Dimond

Dina Klemens

Paul Steen, Ph.D.
Jason Frenzel

Scott Brown
Jean Roth

MICHIGAN STATE
UNIVERSITY

Jo Latimore, Ph.D.

“Together, we’ll create the nation’s most comprehensive and meaningful clean water monitoring system, building a water legacy for generations to come.”

Governor Jennifer Granholm
2003

Governor's Executive Order

- MiCorps established September 30, 2003
- Comprehensive statewide volunteer water quality monitoring network
- Pre-existing lake program, a fledging stream program, and pre-existing water cleanup program

MiCorps Mission

- Network and expand volunteer water quality monitoring organizations statewide
- Collecting, share, and use reliable data
- Educate and inform the public about water quality issues
- Foster water resources stewardship to facilitate the preservation and protection of Michigan's water resources

More specifically...

- MiCorps consists of two main programs concentrating on volunteer stream and lake monitoring
- Volunteer Stream Monitoring Program (VSMP)
- Cooperative Lakes Monitoring Program (CLMP)
- Other components of MiCorps that support the 2 main programs are:
 - Grants (Streams only)
 - Trainings
 - Annual Conference
 - Newsletter
 - Email ListServ for discussion and news
 - Web site
 - Web-based, publically available, searchable database

MiCorps concentration in quality assurance gives us...

More reliable data

Which gives us:

- Greater use by the DEQ and local managers in planning and management
- Continued funding of the program.

Volunteer Stream Monitoring Program (VSMP)

What would a successful volunteer stream monitoring program look like?

- You collect data about your fresh water
- You use it to and the monitoring process to educate and foster stewardship, & get people to independently take action.
- You continually are reaching new people.
- Human impacts to the watershed are alleviated.
- **MiCorps helps you with the first bullet with money, training, and assistance. And gives money to help with recruiting volunteers.**
- **The next three bullets require further dedication and elbow grease that go beyond a MiCorps grant.**

Volunteer Stream Monitoring Program (VSMP)

- A grant-based program for local groups to develop or enhance stream monitoring programs. Groups must be non-profits, academic, or local government.
- \$50,000 is available every year
 - Full grant: \$10-15k
 - Startup grant: \$1 – 3k
- Full grants last 2 years
- Start-up grants last 1 year.

The VSMP annual training day

Volunteer Stream Monitoring Program

- Since 2005, 40 Groups have received grants.
 - Including:
 - Cannon Township
 - Tip of the Mitt Watershed Council
 - Friends of the St. Clair River
 - Muskegon River Watershed Assembly
 - Branch County Conservation District
 - Upper Peninsula Resource Conservation and Development Council

Stream Program Components

Groups who receive grants are expected to:

- Find, engage, train volunteers
- Collect and identify macroinvertebrates
- Monitor habitat
- Build Databases (MDE, Volunteer)
- Verify & interpret the data
- Follow up as needed with relevant authorities based on the results of monitoring.

What support do grantees get from MiCorps?

- Money
- Training, procedures, technical assistance
- A solid reputation
- Plugged into the MiCorps network

Why collect bugs?

Scientifically Useful

- Good indicators of stream conditions
- Diversity = Healthy stream
- A scarcity of bugs may indicate:
 - Sedimentation
 - Habitat loss
 - Chemical pollution
 - Hydrology problems

Great for Volunteers

- Easy sampling techniques- great for volunteers
- Generally abundant communities- volunteers find them quickly.

How do MiCorps groups collect bugs?

- Each team member gets a job- collector, picker, runner, leader.
- Collector works upstream collecting along ~300 foot reach. Collector samples a variety of microhabitats.
- Some groups dump everything into a bucket and “pick” later. Some groups “pick” on stream bank.
- Store in ethanol or isopropanol until identification and for long term storage.
- Groups hold identification events.

How do MiCorps groups collect bugs?

- The goal is to find as many different types as possible.
- Time limits: Generally, one collector samples between 35-45 minutes, and strives for around 100 organisms.
- Collectors needed to be trained, but other volunteers can come in cold. Volunteer accessibility is key.

Questions on the Volunteer Stream Monitoring Program?

Cooperative Lakes Monitoring Program (CLMP)

CLMP Goals

- Provide baseline information and document trends in water quality for individual lakes.
- Educate lake residents and interested citizens in collection of water quality data, lake ecology, and lake management practices.

CLMP Goals

- Build a constituency of citizens to practice sound lake management at the local level and build public support for lake quality protection.
- Provide a cost-effective process for the DEQ to increase baseline data for lakes in Michigan.

CLMP Membership

2013 number:
~225 Lakes
monitored by
lake
associations or
individuals

What do we measure in the CLMP?

- Transparency
- Total Phosphorus
- Chlorophyll *a*
- Dissolved Oxygen and Temperature
- Aquatic Plants

What is expected of volunteers?

- A slight enrollment fee (\$20-60, depending on parameter, plus one time equipment costs...
www.micorps.net/lakevolunteer.html for details)
- Weekly or biweekly transparency measurements. Other measurements are taken monthly.
- Attend an annual training
- Follow directions carefully.
- Sample turn in: two-three times during the sampling season volunteers bring their samples into a local DEQ office.

And what does the CLMP provide in return?

- The potential for long term data on your lake (the program has been operating since 1974).
- Training
- Analyzes your water samples at the State of Michigan lab for long-term data consistency
- Excellent quality assurance procedures
- A volunteer mentor program to get you help if you need it.

Can the CLMP fix my lake?

- Not really. The CLMP only provides a way for you to collect the baseline data that is needed to make proper management decisions. CLMP staff can answer questions but time is very limited.
- It takes further effort, further resources, and committed riparian owners and state and local governments to carry out these management decisions.
- Additional lake management resources are available on the MiCorps web site at <http://www.micorps.net/lakeresources.html>

Watch out for eutrophication!

- Observing long-term trends of the CLMP parameters can help us understand if the amount of algae (lake eutrophication) is increasing in the lake over time.
- High phosphorus, high chlorophyll, and low transparency can be signs of:
 - Undesirable algae blooms
 - Poor boating and swimming
 - Low dissolved oxygen which can cause fish kills

What do dissolved oxygen and temperature profiles tell us about a lake?

Define the temperature and density zones of lakes.

Thermally classify lakes (warm or cold water)

Determine bottom water oxygen depletion.

Sediment phosphorus release- phosphorus is released from bottom sediments in anoxic (no oxygen) conditions.

Fishery status indicator- what kind of fish can this lake support?

Aquatic Plants- Full Surveys and Exotic Plant Watch

- CLMP offers two versions of plant monitoring.

- The full survey program provides training and technical assistance to map out all of the plants in a lake (native and exotic).

- The Exotic Plant Watch is dedicated to early detection of incoming exotic plants.

Questions on the CLMP?

MiCorps Website and Data Exchange Platform

- www.micorps.net
 - Registry of water monitoring groups
 - Various information on water monitoring
 - Details specific to the VSMP and CLMP.
- Data exchange platform
 - Searchable database of all of the information collected by MiCorps volunteers.
 - Data entry is required for both CLMP and VSMP

MiCorps Conference and Newsletter

- These items provide a way for MiCorps members to speak to each other and share their news and experiences.
- This is a major part of creating a “network” of monitors across the state.
- Newsletters are electronic and can be found on our website.

Volunteer River, Stream, and Creek Cleanup Program

- \$25,000 is available annually through a competitive grant application process. Compared to other grants out there, it is a simple application.
- Began in 1998
- Since 2005, 115 grants totaling nearly \$240,000 have been awarded to recipients around the state of Michigan under the VRSCCP.

Contact information

- See MiCorps staff:

Bill Dimond

or

Paul Steen

517-241-9565

734-769-5123

dimondw@michigan.gov

psteen@hrwc.org

- Web site: www.micorps.net

Questions for MiCorps staff?

