

COLA Water Quality Goals for LCO

- ❑ COLA'S goal is to maintain current water quality into the future
- ❑ Classifications - WIS Rule NR-102---LCO is:
 - A stratified two story lake/fishery
 - LCO is an Outstanding Resource Water (ORW)

COLA Water Quality Goals for LCO

- ❑ COLA will rely on anti-degradation rules and statutes to provide the legal framework to maintain current water quality and classifications
- ❑ One lake determination
 - COLA intends that applicable water quality standards, criteria, goals and classifications be equally and uniformly applied to all natural bays of LCO
 - COLA will resist any efforts or interpretations that attempt to distinguish one LCO bay from another

COLA Water Quality Goals for LCO

□ Total Phosphorus (TP)

- LCO – The long term goal for TP for all natural bays of LCO is 10+/-2 parts per billion (ppb)
- Musky Bay – The short term goal for TP for Musky Bay is 20 ppb to be achieved within five years (2016)
- Musky Bay – The long term goal for TP for Musky Bay is 10 +/-2 ppb

□ Chlorophyll-a (chl-a)

- LCO – The long term goal for chl-a for all natural bays of LCO is 2ppb

LCO Lake Management Plan

- ❑ To achieve the water goals, COLA must address the following five management areas over the coming years and decades:

1. Cranberry Discharge
2. Changing land use in the LCO Watershed
3. LCO Shore Land Development and buffer areas
4. Invasive Species Management
5. Lake and Stream Monitoring

LCO Lake Management Plan

Cranberry Discharge

- ❑ COLA will work with the three cranberry growers to eliminate their discharges to LCO by 2016
- ❑ COLA will investigate and determine if dredging and/or alum or iron chemical treatment of Musky Bay would be effective in reducing sediment phosphorus recycling

LCO Lake Management Plan

Cranberry Discharge (cont.)

- ❑ COLA will work with the Tribe and WDNR to develop and implement a plan to restore muskellunge spawning habitat in Musky Bay
- ❑ COLA will support Tribal efforts to establish water quality standards for LCO and to secure Treatment as State (TAS) status

LCO Lake Management Plan

Changing Land Use in the LCO Watershed

- ❑ COLA will evaluate formation of a Lake Management District and make a recommendation to the COLA membership
- ❑ COLA will seek to acquire agricultural land on the south side of LCO east bay
- ❑ COLA will work closely with the Tribe to determine how best to buffer and protect Osprey Creek

LCO Lake Management Plan

Changing Land Use in the LCO Watershed (cont.)

- ❑ COLA will work with the other lake associations, WDNR, County and the Tribe to insure forest BMP's are implemented in the LCO watershed
- ❑ COLA will work with the other lake associations, WDNR, County and the Tribe to monitor, advance and help pay for agriculture BMP's for row crop/animal operations in the LCO watershed

LCO Lake Management Plan

Changing Land Use in the LCO Watershed (cont.)

- ❑ **COLA will work with the other County, lake associations, and the Tribe to enact a low impact development ordinance that applies to the 68,000 + acre LCO watershed.**

The ordinance should:

- Require the first 1.25 inches of runoff from new development be treated on site
- New development required to minimize soil compaction on D soils

LCO Lake Management Plan

LCO Shore Land Development and Buffer Areas

- COLA will support Sawyer County in the updating and implementation of the Shore land Zoning Ordinance by:
 - Advocating for minimum low impact development and better site design requirements
 - Reviewing and taking a position on any variance requests that effect LCO

LCO Lake Management Plan

LCO Shore Land Development and Buffer Areas (Cont.)

- ❑ COLA will work with Sawyer County and WDNR to achieve establishment of shore line buffer zones on 100% of LCO lake front properties
- ❑ COLA will work with Sawyer County to actively review compliance with County septic tank requirements

LCO Lake Management Plan

Invasive Species Management

- ❑ COLA will continue to aggressively carry out herbicide treatments to control Curly Leaf Pond Weed infestations in LCO
- ❑ COLA will work with Sawyer County to track forest invasive species and assist in efforts to control their introduction and spread
- ❑ COLA will maintain the clean boat program to help prevent introduction of evasive species into LCO

LCO Lake Management Plan

Lake and Stream Monitoring

- ❑ COLA will work the Tribe and USGS to implement inlet stream and lake outlet water flow monitoring
- ❑ COLA will work with other lake associations to have Secchi disk transparency monitoring on all lakes in the LCO watershed
- ❑ COLA will assist the Tribe to insure that 10-12 paired TP, chl-a, DO/ temp measurements and Secchi readings are taken in accordance with the Tribes sampling plan during each growing season (May to October)