AYC Ecology North
February 2011

Modern evolution for Lake Erie

By Forrest Fisher

Like my better half watching the evolving episodes of The Bachelor, dedicated outdoorsmen and recreationalists have observed the evolution of Lake Erie as it has turned so many new directions in the last 30 years. Invasive species, the threat of wind farms, outbreak of VHS disease followed by emerald shiner baitfish transportation bans and now, the threat of Asian carp, summarize the wave of recent top issues.

Since the opening of the St. Lawrence Seaway system and the Welland Canal, invasive species have brought new biological visitors and new threats on a regular basis. Reports claim that some 187 new, non-native, critters have arrived via ocean going ship ballast water, the source in theory, driving new and uncontrolled effects to the fishery, our drinking water and the general environment. Laws are in place regarding ballast water controls, but there is little enforcement. Someone needs to tell all of us why enforcement is not an option!

On the wind farms, Erie County still has not taken a position. Niagara County has voted them out, Chautauqua County has voted them out, and just last week the entire province of Ontario has voted them out. But nothing in Erie County? This group must know or be the same folks trying to build the Peace Bridge! Erie County continues to demonstrate an incredible lack of decision making skill.

Ontario turned down the wind mills with a tabled offer to bring in $800 million of development and business, and lots of new jobs. Maybe they realize you can’t mess with Mother Nature and win with Lake Erie ecology, a common sense conclusion. Erie County is planning to vote on this issue soon, we must imagine. Write to your county legislator and tell him your thoughts. An e-mail will also suffice.

Last week at a public hearing that was held in Buffalo, the Army Corps of Engineers and President Barack Obama’s Carp Czar, John Goss, called a public meeting to discuss the Asian carp. Not many folks showed up.

They cited a plan to spend the next few years looking for a solution regarding the Asian carp and the Great Lakes. The concern is that the highly reproductive carp would spread quickly and displace most native fish population species, affecting the $7 billion (per year) recreational fishing industry. Affected species would include walleye, perch, bass, muskellunge and many others.

Currently, the Army Corps has attempted to stop the Asian carp using an electric fish barrier in the Chicago barge system that connects the Illinois River to Lake Michigan, but there is serious doubt that this system will be effective enough to stop all the carp.

According to Tom Marks, a local Lake Erie advocate protector and charter captain, as well as the New York State representative to the Great Lakes Fishery Council, “Asian carp are a tremendous threat to the Great Lakes and could devastate the lakes if they enter our Great Lakes ecosystem, especially our shallow Lake Erie. They may already be here.” Asian carp encompass four carp species, including black carp, grass carp, bighead carp, and silver carp.

Asian carp were originally introduced to the United States as a management tool for aqua culture fish pond farms and sewage treatment facilities. The carp eat phytoplankton and zooplankton, essential ingredients to grow for other baby fish species. Reports show that the carp have made their way north up the Mississippi River to the Illinois River after escaping from fish farms during massive flooding along the Mississippi River.

Due to their extremely large size, ravenous appetite, and rapid rate of reproduction, Asian carp pose a significant threat to the Great Lakes ecosystem, as the carp can grow to an average of four feet long and 100 pounds in weight and can consume up to 40 percent of their body weight in plankton per day!

Marks attended the Carp czar meeting and said, “I made six statements for the record. The reason I could get up and speak six times is because nobody was there.” Marks is frustrated with Erie County residents saying, “Apparently the people in Western New York cannot make the connection that this is a serious threat to Lake Erie, not just Lake Michigan. We should have packed the room!”

Marks adds, “Most articles fail to tell you that the Asian carp has already been detected in Lake Michigan in 2009 and that eye-witness accounts have them as far as Muskegon Bay, about 120 miles north of Chicago.”

The total solution will not be simple. The Chicago canal system is not the only barrier issue. There are low lying areas of land between the Des Plaines River, the Illinois and Michigan Canal and the Chicago Sanitary and Ship Canal. During heavy rainfall events, these areas are prone to flooding. A significant rain could flood the banks allowing the fish to bypass the barrier and advance to Lake Michigan.

Everyone will agree that we need to take every action possible to keep Asian carp out the Great Lakes. Actions may include fish harvesting, chemical controls, increased DNA monitoring, building an effective electrical barrier system, closing the locks and the list goes on. Problem is that none of these steps are likely to be 100 percent effective. Only time will tell.

The real problem is, our governments move way to slow to be effective, even when the environment is threatened.
The same is true with regard to the Lake Erie baitfish issue. VHS has not been detected in multiple tests at multiple Lake Erie sites for nearly three years now. Ohio has lifted their minnow transportation ban, so have Pennsylvania, Michigan and the Province of Ontario. Newly appointed DEC Assistant Commissioner Christopher Amato has ruled “no changes” to baitfish regulations for this year. Are you kidding? Is this guy from Erie County, too?

Our responsible leaders have to get their heads out of the sand! Lest, the remaining New York residents pack up and head to reasonable elsewhere states that cost far less to live in.

