Partnership Resources
The Partnership Resource Center http://www.partnershipresourcecenter.org/ Training opportunities, agreement templates, how-to guides – all focused on conservation partnerships.
National Invasive Species Council < http://www.invasivespecies.gov/> offers a wealth of contacts and information about invasive species management nationally.

Cooperative Weed Management Areas

A Cooperative Weed Management Area (CWMA) is a partnership of federal, state, and local government agencies, tribes, individuals, and various interested groups that manage noxious weeds or invasive plants in a defined area.

CWMAs have different names in different parts of the country - for example, Partnerships for Regional Invasive Species Management (PRISMs) in New York, Cooperative Invasive Species Management Areas (CISMAs) in Florida, or simply Weed Management Areas (WMAs) in Colorado and California. Weed Prevention Areas are another variation on the CWMA theme.
CWMA How-To Guides

Guidelines for Coordinated Management of Noxious Weeds: Development of Weed Management Areas http://www.weedcenter.org/management/guidelines/tableofcontents.html

Includes sample contracts and agreements; information about planning, weed awareness/education, mapping, monitoring, reporting procedures, and more. Developed in 1997 by the BLM, Forest Service, National Park Service, and state and county land managers in the Greater Yellowstone (ID, MT, WY) area. Updated in 2002.

CWMA Cookbook: A Recipe for Success http://www.idahoag.us/Categories/PlantsInsects/NoxiousWeeds/Documents/cwma/cookbook.pdf from the Idaho Noxious Weed Coordinating Committee (2003).

CWMA Cookbook: A Step-by-Step Guide on How to Develop a Cooperative Weed Management Area in the Eastern United States http://www.mipn.org/cwma.html from the Midwest Invasive Plant Network (2006).

Developing Bid Specifications for Invasive Plant Control Programs (pdf) <http://www.invasiveplantcontrol.com/images/graphics/2545153_IPC_bidPkg_RV3.pdf>. A thorough guide, from establishing goals, identifying and prioritizing species, and outlining tasks, to contractor requirements and types of contracts. From Invasive Plant Control, Inc., of Nashville, TN (2006).

CWMA/CISMA Funding

The National Fish and Wildlife Foundation <http://www.nfwf.org/AM/Template.cfm?Section=Home> has a strong history of funding CWMAs nationally through the Pulling Together Initiative grants program.

Other granting programs – agencies and foundations <http://www.weedcenter.org/funding/funding.html>

Check with state agencies:

· Every state has a State Wildlife Action Plan <http://www.wildlifeactionplans.org/> that should include a section on invasive species.

· Many states have an approved Aquatic Nuisance Species Management Plan <http://www.anstaskforce.gov/stateplans.php> which may offer partnership opportunities.

The Reality of CWMAs/CISMAs

Idaho http://www.idahoag.us/Categories/PlantsInsects/NoxiousWeeds/cwmas.php blankets the state with CWMAs.
California http://www.cal-ipc.org/WMAs/index.php supports WMAs.

Florida http://www.invasive.org/florida/cismas.html organizes CISMAs statewide.

Partnerships for Regional Invasive Species Management http://nyis.info/PRISM/Regional_Partnerships.aspx (PRISMs) cover New York.

The Estes Valley, CO: A Case Study of a Weed Management Area <http://wssa.allenpress.com/perlserv/?request=get-abstract&doi=10.1614%2FIPSM-07-024.1> (2008). S. Gunderson-Izurieta, D. Paulson, and SF Enloe. Invasive Plant Science and Management 1(1): 91–97. Analysis uncovers four factors critical in early success of the WMA: community education/awareness, key participants, a community sense of responsibility, and economic/aesthetic values.

Help, Advice, and Inspiration for CWMAs/CISMAs
Center for Invasive Plant Management http://www.weedcenter.org/cwmas/howCWMA.html offers extensive links and grant information.

· Note, particularly, the presentations from a national CWMA conference held in 2008 http://www.weedcenter.org/CWMAconf/CWMA_presentations.html
The National Network of Invasive Plant Centers <http://www.invasiveplantcenters.org> has posted a citizen-propelled National CWMA Map on its website. Programmed and hosted by NNIPC partner Center for Invasive Species and Ecosystem Health (Bugwood), the interactive Google map illustrates the broad range of community-led weed management efforts in the U.S.
The Southeast Exotic Pest Plant Council (SE-EPPC) http://www.se-eppc.org/ is a partnership of state EPPCs that provides news from and links to state programs.
Midwest Invasive Plant Network http://mipn.org/cwma.html, the home for CWMAs in the Midwest, offers resources and links.

Invasive Plant Atlas of New England (IPANE) http://nbii-nin.ciesin.columbia.edu/ipane/volunteers/volunteers.htm depends on volunteers.

The Center for Invasive Species and Ecosystem Health (Bugwood, Univ. of Georgia) http://www.invasive.org/cismas/index.cfm offers links.

CWMA Development: Expanding Coast to Coast http://www.weedcenter.org/cwmas/ficmnew_cwma.html - PowerPoint presentations from a 2006 National Invasive Weeds Awareness Week session in Washington, DC.

