

Heracleum mantegazzianum

BEST MANAGEMENT PRACTICES FOR
Giant Hogweed
in the Metro Vancouver Region

Disclaimer

This publication is not intended to endorse or recommend any particular product material or service provider, nor is it intended as a substitute for engineering, legal, or other professional advice. Such advice should be sought from qualified professionals.

While the information in this publication is believed to be accurate, this publication and all of the information contained in it are provided “as is” without warranty of any kind, whether express or implied. All implied warranties, including, without limitation, implied warranties of merchantability and fitness for a particular purpose, are expressly disclaimed by Metro Vancouver. The material provided in this publication is intended for educational and informational purposes only.

Copyright to this publication is owned by the Metro Vancouver Regional District (“Metro Vancouver”).

Permission to reproduce this publication, or any substantial part of it, is granted only for personal, non-commercial, educational and informational purposes, provided that the publication is not modified or altered and provided that this copyright notice and disclaimer is included in any such production or reproduction.

Otherwise, no part of this publication may be reproduced except in accordance with the provisions of the *Copyright Act*, as amended or replaced from time to time.

Created by: Metro Vancouver and the Invasive Species Council of Metro Vancouver

In partnership with: The Invasive Species Council of British Columbia
Diamond Head Consulting

Requested by: Metro Vancouver’s Regional Planning Advisory Committee –
Invasive Species Subcommittee

4730 Kingsway, Burnaby, BC, V5H 0C6

metrovancover.org

July 2018

Contents

Introduction	4
Regulatory Status	5
Impacts	5
Reproduction and Spread	5
Habitat and Distribution	5
Identification	6
Similar Species	7
Tracking	9
Reporting	9
Prevention and Control Strategies	10
Handling Giant Hogweed Safely	10
Prevention: Imperative	11
Manual: Recommended	12
Chemical: Recommended	13
Mechanical: Not Recommended	18
Cultural: Not Recommended	18
Biological: Not Available	18
Disposal	19
On Site Disposal	19
Off Site Disposal	19
Cleaning and Disinfection	19
Follow-Up Monitoring	20
Restoration	20
References	21
Additional Resources	22
Acknowledgments	22

CREDIT: FLNRORD

Introduction

The impacts of invasive species on ecological, human and economic health are of concern in the Metro Vancouver region. Successful control of invasive species requires concerted and targeted efforts by many players. This document - **“Best Management Practices for Giant Hogweed in the Metro Vancouver Region”** - is one of a series of species-specific guides developed for use by practitioners (e.g., local government staff, crews, project managers, contractors, consultants, developers, stewardship groups and others who have a role in invasive species management) in the region. Together, these best practices provide a compendium of guidance that has been tested locally by researchers and operational experts.

Giant hogweed is a target for eradication and education in the region due to the health risk associated with direct contact. The Invasive Species Council of Metro Vancouver (ISCMV) has identified giant hogweed as a top-ten invasive species for management in the region.

Academic institutions, government and non-government organizations continue to prioritize and study this species in British Columbia. As researchers and practitioners learn more about the biology and control of giant hogweed in British Columbia, it is anticipated that the recommended best management practices will change over time and this document will be updated. Please check metrovancover.org regularly to obtain the most recent version of these best management practices.

REGULATORY STATUS

Giant hogweed is classed as a noxious weed within all regions of the province under the [BC Weed Control Act, Weed Control Regulation, Schedule A, Part 1 – Provincial Weeds](#). Under this Act, “an occupier¹ must control noxious weeds growing or located on land and premises, and on any other property located on land and premises, occupied by that person”.

Section 2 (1) (b) (iii) of the [Community Charter, Spheres of Concurrent Jurisdiction](#), states that “municipalities may regulate, prohibit and impose requirements in relation to control and eradication of alien invasive species” which includes giant hogweed.

IMPACTS

Giant hogweed is a high priority species in the region primarily due to the potential health impacts from direct contact with the plant. The sap in giant hogweed stems and leaves contains furanocoumarins, which upon contact with skin, can result in dermatitis. Furanocoumarins react with sunlight and cause severe burns on the affected skin areas when exposed to sunlight, resulting in blistering and recurrent dermatitis (WorkSafe BC 2006). To reduce the public health risk posed by giant hogweed, all levels of government and private land managers incur management costs in the region every year. In 2016, agencies represented on Metro Vancouver’s Regional Planning Advisory Committee – Invasive Species Subcommittee spent close to \$100,000 on giant hogweed control efforts. This figure does not include control costs for private landowners across the region or costs associated with education and awareness activities.

Giant hogweed tends to form monocultures with large standing biomass and extensive litter production. Its early germination allows it to develop seedlings well ahead of native species (Moravcová 2007). Moravcová also noted that the plant may change the composition and species

diversity of native plant communities, and in central Europe, investigations have shown a reduction in species richness and densities by up to 50-60% (Hejda, Pysek and Jarosik 2009). Large infestations of giant hogweed can kill grass and other understory plants by shading. When giant hogweed dies back in the winter, the bare soil in the understory is exposed which may result in soil erosion (Moravcová 2007). Increased soil erosion along stream banks, a favourite location for giant hogweed infestations, is a significant concern.

REPRODUCTION AND SPREAD

Giant hogweed reproduces by seed. An average mature plant can produce between 20,000 and 100,000 seeds each year. Since most seeds fall within a few metres of the parent plant, seedlings develop under very crowded conditions and thus seedling mortality is high. The vast majority of seeds (95%) are found within the top 5 cm of the soil layer and within 9 metres from a plant. Seeds may stay viable in the soil for more than five years (New York State Department of Environmental Conservation 2017). The seeds can be dispersed short distances by wind, but travel dramatically longer distances by water, floating for up to 8 hours (Moravcová 2007). Humans also affect dispersal by transporting plants purposefully or accidentally in urban and rural areas.

HABITAT AND DISTRIBUTION

In the Metro Vancouver region, giant hogweed tends to grow in wet areas along streams and rivers, parks, forest edges, on waste ground, near houses, in gardens, in vacant lots, and along transportation corridors. It prefers moist soil.

Giant hogweed is native to the Caucasus region of Eurasia and was introduced into North America in the early 1900s (Michigan State University Extension 2012). In British Columbia, giant hogweed has been detected in the Southwest coastal and island regions, and recently

¹ An occupier is a person who (a) is in physical possession of land, premises or property, or (b) is responsible for, and has control over, the condition of, the activities conducted on and the persons allowed to enter or use, land, premises or property.

reported in the Kootenays (BC Ministry of Forests, Lands and Natural Resource Operations and Rural Development 2017). In Metro Vancouver, giant hogweed has been found in 20 municipalities, Electoral Area A, and Tsawwassen First Nation lands (BC Ministry of Forests, Lands and Natural Resource Operations and Rural Development 2017).

Giant hogweed flowering stalk

CREDIT: ISCMV

Identification

Giant hogweed is sometimes referred to as giant cow parsnip or hogweed.

Lifecycle: Biennial (lives for 2 years, flowering in the second) to short-lived perennial (lives for more than 2 years); plant goes dormant in the winter and above-ground leaves and stalks die. Note that identification is easiest when the plant is mature with flowering stalks. However, since the plant only flowers after one or more years, it is important to be able to identify the leaves of young plants.

Stem: Flowering stalk 2-5 m tall, up to 10 cm in diameter, usually with purple blotches; often bristly.

Leaves: Dark green, up to 3 metres long and blades to 2.6 cm wide, divided into two or three deeply-lobed leaflets; coarsely toothed leaf margins and stiff underside hairs. Newly emerged leaves and immature plants will have smaller, basal leaves.

Flowers: Clusters of flowers (compound umbels) 20-50 cm in diameter with rays 50-150 cm in length from central stem; white or pinkish petals; plant flowers only after a year or more of growth.

Seeds: Blunt and rounded toward base (E-Flora 2017); with visible oil tubes that are greater than $\frac{3}{4}$ the seed length.

Giant hogweed through the year

Early Spring

CREDIT: ISCMV

Spring

CREDIT: ISCMV

Summer

CREDIT: ISCMV

Winter

CREDIT: ISCMV

SIMILAR SPECIES

Giant hogweed is often confused with wild parsnip (*Pastinaca sativa* L.), Queen Anne's lace (*Daucus carota* L.), and poison hemlock (*Conium maculatum*) which are introduced species, and palmate coltsfoot (*Petasites frigidus*), devil's club (*Oplopanax horridus*), cow parsnip (*H. maximum*), and four *Angelica* species that are native to British Columbia. All are superficially similar in appearance to giant hogweed (E-Flora 2017).

Cow parsnip is the only member of the genus *Heracleum* that is native to North America. This species is an important nectar source for butterflies, bees, and other beneficial insects. The leaves and stems of cow parsnip also contain toxic sap that can cause hypersensitivity to sunlight resulting in burns, blisters, and scarring (ISCBC 2017), however giant hogweed causes a much more severe reaction than cow parsnip (Canadian Council on Invasive Species n.d.). It is easy to distinguish giant hogweed from cow parsnip when they exist in their typical forms, but it becomes difficult when plants are in the early growing stages or when defining characteristics overlap (e.g., small hogweed individuals versus large cow parsnip individuals). Rarely individual plants can share characteristics of both species, making it difficult to visually confirm identity, even for experts. In these cases, experts consult with others and investigate the history of the presence of both species at the site or surrounding area.

Comparison of giant hogweed and cow parsnip (E-FLORA 2017) (STRATHCONA COUNTRY ALBERTA 2017).

	GIANT HOGWEED	COW PARSNIP
Stem	2 – 5 m tall, rarely taller; up to 10 cm diameter; usually many purple spots, stiff bristles	1-3 m tall, 4.5 to 5 cm diameter, few purple areas, deep ridges, fuzzy hair
Leaves	Up to 1.5 m wide, 3m long, compound, lobed (single leaves with lobes that look like a hand and fingers), deeply incised	0.6 – 0.75 m wide, 10-40 cm long; compound, palmate-shaped (looks similar to a maple leaf, or an open palm with fingers outstretched), divided into 3 segments
Flower	Umbel-shaped, up to 50 cm across	Umbel-shaped up to 10-20 cm across, rarely larger
Seeds	Blunt and rounded toward base; oil tubes >3/4 of seed length	Narrowed toward the base; oil tubes 1/2-3/4 of seed length

Leaves of the mature plant and ripe seeds are reliable features to distinguish giant hogweed from cow parsnip.

Giant hogweed leaf

CREDIT: N. PAGE

Cow parsnip leaf

CREDIT: N. PAGE

Giant hogweed seed: note length of oil tubes

CREDIT: N. PAGE

Cow parsnip seed: note length of oil tube (1/2 to 3/4 of seed length) and shape (narrow)

CREDIT: N. PAGE

Since there are many look-alike plants, it is always advisable to verify identity with an expert, especially prior to any management activity. Due to increased awareness of giant hogweed in the region, there have been many false reports.

Tracking

The provincial government maintains the [Invasive Alien Plant Program \(IAPP\) application](#) (BC Ministry of Forests, Lands and Natural Resource Operations and Rural Development 2017), which houses information pertaining to invasive plant surveys, treatments, and monitoring. Many agencies, including local governments, have their own internal invasive species inventory and mapping protocols that are used by staff, contractors and, in some cases, the public. For example, the City of North Vancouver has its own system called AlienMap. Agencies in British Columbia that do not enter data into IAPP are encouraged to check it regularly because it contains public reports and data from other agencies, and it is important to consider as much data as possible when making management decisions. The “Map Display” module of IAPP is publicly accessible.

When conducting a giant hogweed inventory, the following information should be recorded as it will later inform treatment plans:

- Size and density of infestation;
- Location in relation to the high water mark of watercourses;
- Location in relation to other water sources, such as wells; and
- Public access (whether there is risk of public contact with the plant).

Reporting

Due to the health hazard posed by giant hogweed found in public spaces, it is advisable to report known or suspected giant hogweed infestations as soon as possible. Please report giant hogweed occurrences within Metro Vancouver to:

- The provincial Report-A-Weed program (via online form or smart phone app [reportaweedbc.ca](#)).
- The Invasive Species Council of Metro Vancouver: 1-604-880-8358 or [iscmv.ca](#).
- The municipality where the giant hogweed was found.
- The landowner directly – Most land managers are keen to be made aware of giant hogweed sites immediately so control can be arranged as soon as possible. If the landowner is unknown, the [Invasive Species Council of Metro Vancouver](#) can provide support to identify the appropriate authority.

Reports submitted through these channels are reviewed by invasive species specialists who coordinate follow-up activities when necessary with the appropriate authorities. However, some people may be hesitant to report giant hogweed infestations as their presence may affect property values.

Prevention and Control Strategies

Effective invasive plant management programs may include a variety of control techniques ranging from prevention, chemical, manual, mechanical, biological and/or cultural methods. Each method is described below in order of effectiveness.

HANDLING GIANT HOGWEED SAFELY

Clear, toxic sap is found in all parts of giant hogweed. Contact with sap can occur by brushing against the plant, handling plant material, or even by touching tools or mowing equipment that was used for giant hogweed control (Hallworth 2009). To ensure the necessary precautions are taken, it is best to hire a professional to handle giant hogweed infestations.

Personal protective equipment (PPE) is critical to ensure that sap from plants does not contact workers' skin (see [WorkSafeBC video](#)).

WHEN HANDLING GIANT HOGWEED PLANTS, THE FOLLOWING PPE SHOULD BE WORN:

- Goggles or face shield;
- Sunblock;
- Long pants and long-sleeved shirt under waterproof coveralls or rain gear (pants and jacket with hood);
- Heavy rubber gloves or other waterproof gloves that can be discarded after use (for example, dishwashing gloves);
- Rubber boots; and
- Heavy, waterproof tape can be used to cover seams and gaps between clothing and gear.

Personal Protective Equipment

CREDIT: N. BERGUNDER

BE SURE TO HAVE THE FOLLOWING ON HAND:

- Access to water or portable water source for cleaning gloves and clothes;
- Hand soap;
- A portable eyewash station; and
- A first aid kit.

USE THE FOLLOWING PROTOCOL WHEN HANDLING GIANT HOGWEED:

1. As a preventative measure, apply sunblock to skin, paying special attention to places that have the potential to be exposed to sap like face, neck, hands and wrists.
2. Put on goggles, waterproof coveralls, rubber gloves and boots and ensure no skin areas will be exposed.
3. Cover seams between clothing and gear by tucking items into one another or using heavy, waterproof tape to seal any gaps.
4. Use one of the recommended control methods (e.g., mechanical or chemical control) described below.
5. After control has been completed, wash gloved hands with soap and water.
6. Rinse gloves, coveralls and boots thoroughly with water, paying special attention to gloves and sleeves.
7. Carefully remove gloves, coveralls and boots by turning protective clothing inside out while ensuring any portions of clothing that were exposed to hogweed sap will not accidentally come into contact with skin.
8. Wash hands, equipment, faucet taps and door handles with soap and water.
9. Remove and wash goggles.
10. Dispose of coveralls and gloves after use. Any non-disposable clothing should be washed carefully with soap and water.
11. If skin accidentally comes in contact with sap, wash thoroughly with soap and water and consult a physician. Avoid sunlight and cover the exposed area immediately. Using sunscreen on the affected skin may minimize or help prevent further reactions from occurring when outside. Sunscreen may also be helpful for several months after contact with the plant sap, due to potential continued sun sensitivity.
12. If sap gets into the eyes, flush with copious amounts of water and use sunglasses, then consult a physician (WorkSafe BC 2006).

Adapted from Langley Environmental Partners Society (2017) and New York State Department of Environmental Conservation (2017).

STRATEGY COLOUR LEGEND

GREEN: RECOMMENDED

ORANGE: CAUTION

RED: NOT RECOMMENDED OR NOT AVAILABLE

PREVENTION: IMPERATIVE

Prevention is the most economical and effective way to reduce the spread of giant hogweed over the long term. Be sure to inspect and remove seeds from personal gear, clothing, pets, vehicles, and equipment and ensure soil, gravel, and other fill materials are not contaminated with giant hogweed seeds before leaving an infested area.

Do not purchase, trade, or grow giant hogweed. Instead, grow regional native plants that are naturally adapted to the local environment and are non-invasive. Consult the Invasive Species Council of BC's ['Grow Me Instead' Program](#) or [Metro Vancouver's Grow Green website](#) for non-invasive, drought-tolerant plants and garden design ideas. Ensure all materials (e.g., topsoil, gravel, mulch, compost) are weed-free. Healthy green spaces are more resistant to invasion by invasive plants, so it is also important to maintain or establish healthy plant communities.

MANUAL: RECOMMENDED

Manual control, (eg. pulling and digging) can prevent seed production and release of seeds into the soil. To prevent seed production, it is most effective to cut blooms soon after they appear, in May and June. With proper PPE, hand-pulling or digging can be effective on young seedlings, single plants or small infestations of a few individuals (Watson 2017). Safety risks for workers increases when dealing with large plants and large infestations. Manual control may be impractical in these circumstances. Manual removal is the recommended method when plants need to be removed from a site immediately due to the health concern.

The following methods can be used to manually control giant hogweed:

- **Taproot Cutting - for small groups of plants (<100):**

Giant hogweed has a large, deep taproot like a carrot that stores energy for annual growth and/or flowering and provides a buffer against damage to the above-ground parts of the plant from mowing or browsing. The taproot can be up to 45 cm long and 12 cm thick. Giant hogweed can re-sprout new leaves after taproot cutting so follow-up is essential (Hallworth 2009).

Using loppers, cut back the upper portions of larger plants for easier access to cut the stem and taproot. During flowering season, be sure to cut and bag flower heads first for secure disposal. Sever the root about 5 to 15 cm below the soil surface (or further if possible) using a sharp, long-handled narrow shovel or spade (Watson 2017).

Cut the taproots in early spring (April 1 to May 15) and revisit the site in early-summer (June 15 to July 15) to target any plants that were missed or have re-sprouted. Make sure to target all plants. Above-ground plant parts can be left on-site to decompose, unless there is risk

that people will come in contact with them. In this case cut the stem into pieces that will fit into sealed plastic bags (see Disposal).

- **Flower removal**

Removal of the flower head (umbel) can be as effective as cutting the whole mature plant in stopping seed spread. However, the timing of cutting is crucial to prevent additional seeds from being produced. Cutting too early may result in the plant regenerating and producing new flowers with viable seeds. It is best to remove the umbels while in flower (usually May to August in Metro Vancouver although seeds can set as early as July) but before they go to seed. If plants are cut in the flowering stage, the site should be checked again a few weeks later to ensure no new flower heads have formed.

Removal of flower heads only is a short-term, stop-gap method for preventing further seed dispersal (that is, when it is too late in the season to employ other techniques). It does not kill the plant.

A long reach pruner or any sharp cutting tool which is long enough to avoid touching the plant can be used to cut and hold the flower heads. With a cutting tool, workers can pull the blade towards themselves to cut the stem. A second person can gently hold the stem and direct the fallen umbel into a sturdy plastic bag. If cut later in the season, avoid scattering seeds on the ground; if seeds are mature and shedding, contain them in a plastic bag or on a tarp, or within as small an area as possible. If seeds have scattered around the plant, scrape/rake the soil surface and collect and dispose of as many of the seeds as possible.

CHEMICAL: RECOMMENDED

When alternative methods to prevent or control invasive plants are unsuccessful, professionals often turn to herbicides. With the exception of substances listed on Schedule 2 of the [Integrated Pest Management Regulation](#), the use of herbicides is highly regulated in British Columbia. Site characteristics must be considered with each herbicide prescribed, based on site goals and objectives and in accordance with legal requirements. This summary of [BC's Integrated Pest Management Act](#) provides an overview of the provincial legislation.

PESTICIDE LICENCE AND CERTIFICATION

A valid pesticide licence is required to:

- offer a service to apply most pesticides;
- apply most pesticides on public land including local government lands²; and
- apply pesticides to landscaped areas on private land, including outside office buildings and other facilities.

Pesticide applicator certificates can be obtained under the category 'Industrial Vegetation Management' to manage weeds on industrial land, roads, power lines, railways, and pipeline rights-of-way for control of noxious weeds on private or public land. Assistant applicator training is also available and the [online course and exam are free](#).

Pesticides (e.g., herbicides, insecticides, fungicides) are regulated by the federal and provincial government, and municipal governments often have pesticide bylaws.

- Health Canada evaluates and approves chemical pest control products as per the [Pest Control Products Act](#).
- The [BC Integrated Pest Management Act](#) sets out the requirements for the use and sale of pesticides in British Columbia. This Act is administered by the Ministry of Environment and Climate Change Strategy.
- Several municipalities have adopted bylaws that prohibit the use of certain pesticides.

Everyone who uses pesticides must be familiar with all relevant laws.

Although an annual fee and annual reporting are required, it is best practice for personnel supervising or monitoring pesticide contracts to also maintain a pesticide applicator licence so they are familiar with certification requirements.

For more information on how to obtain a licence and the requirements when working under the provincial *Integrated Pest Management Act* and Regulation, please review the Noxious Weed & Vegetation Management section on this webpage: gov.bc.ca/PestManagement.

² On up to 50 ha/year by a single organization. Organizations looking to treat over 50 hectares of land per year are also required to submit a Pest Management Plan and obtain a Pesticide Use Notice confirmation.

ONLY companies or practitioners with a valid Pesticide Licence and staff who are certified applicators (or working under a certified applicator) may apply herbicide on invasive plants located on public lands in British Columbia. Applicators must be either the land manager/owner or have permission from the land manager/owner prior to herbicide application.

On private property the owner may obtain a Residential Applicators Certificate (for Domestic class products only) or use a qualified company. Residents do not require a Residential Applicator Certificate for certain uses of domestic class glyphosate including treatment of plants that are poisonous for people to touch, invasive plants and noxious weeds listed in legislation, and weeds growing through cracks in hard surfaces such as asphalt or concrete. Refer to the 'Pesticides & Pest Management' and 'Home Pesticide Use' documents listed in the Additional Resources Section for more information.

Questions? Contact the BC Integrated Pest Management Program: Telephone: (250) 387-9537
Email: bc.ipm@gov.bc.ca

HERBICIDE LABELS

Individual herbicide labels must always be reviewed thoroughly prior to use to ensure precautions, application rates, and all use directions, specific site and application directions are strictly followed. Under the

federal *Pest Control Products Act* and the *BC Integrated Pest Management Act* and Regulation, **persons are legally required to use pesticides (including herbicides) only for the use described on the label and in accordance with the instructions on that label.** Failure to follow label directions could cause damage to the environment, poor control results, or danger to health. Contravention of laws and regulations may lead to cancellation or suspension of a licence or certification, requirement to obtain a qualified monitor to assess work, additional reporting requirements, a stop work order, or prohibition from acquiring authorization in the future. A conviction of an offence under legislation may also carry a fine or imprisonment.

Herbicide labels include information on both the front and back. The front typically includes trade or product name, formulation, class, purpose, registration number, and precautionary symbols. Instructions on how to use the pesticide and what to do in order to protect the health and safety of both the applicator and public are provided on the back (BC Ministry of Environment 2011).

Labels are also available from the Pest Management Regulatory Agency's [online pesticide label search](#) or [mobile application](#) as a separate document. These label documents may include booklets or material safety data sheets (MSDS) that provide additional information about a pesticide product. Restrictions on site conditions, soil types, and proximity to water may be listed. If the herbicide label is more restrictive than provincial legislation, the label must be followed.

HERBICIDE OPTIONS

The following herbicides can be used on giant hogweed in British Columbia:

ACTIVE INGREDIENT (EXAMPLE BRAND NAMES)+	APPLICATION	PERSISTENCE	GROWTH STAGE++	TYPE+++
Glyphosate (many products)	<ul style="list-style-type: none"> foliar application stem injection (only Roundup WeatherMAX® With Transorb 2 Technology) 	non-residual*	actively growing	non-selective
Chlorsulfuron + aminocyclopyrachlor (for example Truvist™)*	foliar application	residual	4 leaf stage	selective, no affect to grasses
Metsulfuron methyl + aminocyclopyrachlor (for example Navius™)**	foliar application	residual	4 leaf stage	selective, no affect to grasses
Aminopyralid (for example Milestone™)	foliar application	residual	new germinants only	selective, no affect to grasses

* Non-residual herbicides are active only on growing plant tissue have little or no persistence in the soil whereas residual herbicides persist in the soil, remaining effective over an extended period of time.

** Avoid application of this product in areas where the roots of desirable trees and/or shrubs may extend unless injury or loss can be tolerated. Roots of desirable trees or vegetation are affected by local conditions and can extend well beyond the tree canopy.

+ The mention of a specific product or brand name of pesticide in this document is not, and should not be construed as, an endorsement or recommendation for the use of that product.

++ Active growing periods vary from year to year depending on weather and other factors. There may be more than one active growing period for a plant in a year.

+++ Herbicides that control all vegetation are non-selective, while those that control certain types of vegetation (for example, only grasses or only broadleaf plants) are termed selective.

NOTE: Giant hogweed is not specifically listed on these herbicide labels. However, it falls under the general application provision for broadleaved plants.

APPLYING HERBICIDE IN RIPARIAN AREAS

Provincial legislation prohibits the use of herbicides within 10 metres of natural water courses and 30 metres of domestic or agricultural water sources on public lands. On private lands, only herbicide labels need to be followed (which means for glyphosate products and Milestone™, treatment can happen up to the water's edge). On public lands, glyphosate is the only active ingredient that can be applied within the 10 metre Pesticide-Free Zone (PFZ)³ in British Columbia in accordance with the BC *Integrated Pest Management Act* and Regulation and all public land Pesticide Management Plans (PMPs). Glyphosate can only be applied up to 1 metre away from the high water mark (HWM)⁴. See the manual/mechanical section above for alternative control techniques that may be used with extreme caution at these sites. The 30 metre no-treatment zone around a water supply intake or well used for domestic or agricultural purposes may be reduced if the licensee or PMP holder is "reasonably satisfied" that a smaller no-treatment zone is sufficient to ensure that pesticide from the use will not enter the intake or well.

When managing giant hogweed with herbicide in riparian areas:

- Observe and mark all PFZs while on site.
- The HWM should be determined by careful evaluation by the applicator.
- Distances in PFZs should be measured as horizontal distance.
- Herbicides restricted in a PFZ must not enter these zones by leaching (lateral mobility) through soil or by drift of spray mist or droplets.
- Treatments should be conducted when water levels are low (e.g. summer months) to reduce risk.
- Note that efficacy may be dependent on site conditions, including moisture in the soil.

FOLIAR APPLICATION METHODS

The preferred application methods to minimize non-target damage and applicator exposure are as follows:

- **Spray-on application** uses a backpack or handheld sprayer to completely cover the actively growing plant parts with herbicide, including the underside of the leaves (plants should be 20 to 50 cm in height). Spraying the undersides of the leaves maximizes the herbicide contact and uptake by the stomata. To access tall foliage and minimize the risk of applicator exposure to herbicide, long wands and wand extensions are recommended.
- **Wipe-on application:** This method is only allowed if using products containing glyphosate. Apply herbicide directly onto leaf surfaces using a simple hand held wipe-on applicator (for example, Red Weeder™). The wipe-on method is only recommended when spraying is not an option. Caution must be taken when using this technique due to the extended time workers would be in close proximity to the plants during application. Wipe-on application is time-consuming and can be messy due to herbicide drips.

Shrouding or shielding the spray nozzle(s) on the spray wand can minimize herbicide drift into pesticide free zones or other sensitive areas during foliar applications. Tarps or garbage bags can be suspended, wrapped or draped as a buffer to adjacent sensitive areas including desirable vegetation, waterbodies or structures.

STEM INJECTION

This technique involves injection of herbicide into single stems using a hand-held tool that delivers a specified amount of product into the hollow stems. Currently in Canada, Roundup WeatherMAX® With Transorb 2 Technology Liquid Herbicide™ (pest control products number 27487) is the only product with stem injection listed the label and therefore the only product that can legally be applied using this method. While it can be used on any sized infestation, this method is useful for patches with few hogweed stems or when stems are growing interspersed between desirable vegetation. This method is more time-consuming and expensive as each stem must be injected and marked (some injection tools come with attachments for marking pens).

TREATMENT TIMING

Herbicide should be applied to actively growing plants. For first treatments in the spring, it is recommended to wait until there is sufficient foliage to ensure adequate surface area for absorption (starting when the hogweed is 20 to 50 cm in height). Early season treatments avoid the need for spraying overhead, reduce the risk of breaking canes, prevent flower/seed set from occurring, and use less herbicide.

In order to minimize impact to insects, if possible, treatment should be avoided during the flowering season. If Himalayan blackberry is also present at the treatment site consider treating before the berries form or cutting any blackberry canes with fruit before treatment to eliminate concerns of berry pickers.

3 The Pesticide-Free Zone (PFZ) is an area of land that must not be treated with pesticide and must be protected from pesticide moving into it, under the *Integrated Pest Management Act* and Regulation.

4 The High Water Mark (HWM) is defined as the visible high water mark of any lake, stream, wetland or other body of water where the presence and action of the water are so common and usual and so long continued in all ordinary years as to mark upon the soil of the bed of the lake, river stream, or other body of water a character distinct from that of the banks, both in vegetation and in the nature of the soil itself. Typical features may include, a natural line or "mark" impressed on the bank or shore, indicated by erosion, shelving, changes in soil characteristics, destruction of terrestrial vegetation, or other distinctive physical characteristics. The area below the high water mark includes the active floodplain ((BC Ministry of Environment and Climate Change Strategy 2018)

MAINTENANCE

Post-chemical treatment monitoring is required for licencees and PMP holders under the *Integrated Pest Management Act* to ensure that efforts are successful and to allow for adjustments to the management approach as necessary.

Monitor the site annually in mid to late spring post-treatment. Identify and remove any new seedlings, including the roots. After no new plants are found, the provincial government recommends monitoring the site after 1, 2, 4, and 6 years (Province of BC 2017).

MECHANICAL: NOT RECOMMENDED

Mechanical control using power equipment (e.g., brush saws or weed wackers) is not recommended because removing giant hogweed in this manner can cause sap to splash out of plants onto the face or other exposed skin. Power equipment can also spread seeds and become contaminated with sap.

CULTURAL: NOT RECOMMENDED

Giant hogweed is not effectively controlled by light grazing, but intensive grazing may provide control. Cattle and sheep find it palatable and can be trained to browse it. Grazing is best done by hairy and dark-pigmented animals to reduce inflammation of any mucus-secreting membranes from the furanocoumarins found in the sap. Grazing animals prefer young and fresh giant hogweed plants, and the most efficient control is obtained by beginning the grazing early in the growing season when the plants are small (Nielson, et al. 2005). Pigs can also be highly effective, rooting out and eating all underground plant vegetation (Tiley, Felicite and Wade 1996).

Within Metro Vancouver, grazing to control giant hogweed is likely only feasible in agricultural or field habitats. Grazing opportunities are limited in urban areas due to municipal bylaws regulating animals, the high probability of interface with the public, and the damage animals would cause to riparian areas and other sensitive sites with multiple land uses. Due to these constraints, cultural control is not recommended as a practical management option in the Metro Vancouver region.

BIOLOGICAL: NOT AVAILABLE

There are currently no biological control agents available in British Columbia for giant hogweed. It is likely that biological control is not a high priority for giant hogweed as it is usually desirable to remove/treat it immediately because of the health risks to the public. Due to these constraints, biological control is not recommended as a practical management option in the Metro Vancouver region.

Disposal

ON SITE DISPOSAL

Cut or chemically-treated stems and leaves can be left on-site to decompose, unless there is any risk that people will encounter them (Hallworth 2009). Viable seeds and roots should not be left onsite due to the risk of spread or re-growth. Do not compost giant hogweed at home or at municipal works yards due to the risk of exposure to the toxic sap.

OFF SITE DISPOSAL

Giant hogweed umbels, stems and other plant parts must be double-bagged in heavy garbage bags for disposal. Bags should be sealed tightly.

In the Metro Vancouver region, the following facilities accept giant hogweed plants and/or soil infested with giant hogweed seeds, provided they have sufficient capacity:

- [Vancouver Landfill](#), 5400 72nd St, Delta, BC. Accepts double-bagged giant hogweed and soil for deep burial only (additional charge). A [Waste Assessment Form](#) must be completed.
- [Metro Vancouver's Waste-to-Energy facility](#), 5150 Riverbend Drive, Burnaby, BC. This facility does not accept soil. Accepts loads of double-bagged giant hogweed if customers have:
 - A self-tipping truck;
 - A [commercial account](#); and
 - Pre-approval from the Manager of Solid Waste Services (contact weighscalesystem@metrovancover.org or 604-451-6185).
- [WestCoast Lawns/EnviroSmart Organics](#), 4295 72nd St, Delta, BC. Accepts large quantities (truckloads) of invasive plant material for industrial composting. This facility does not accept soil.

GIANT HOGWEED IS NOT ACCEPTED AT METRO VANCOUVER'S TRANSFER STATIONS.

PLEASE CONTACT ALL FACILITIES BEFOREHAND TO CONFIRM THEY CAN PROPERLY HANDLE THE MATERIAL.

CLEANING AND DISINFECTION⁵

Before leaving a site, remove all visible plant parts and soil from vehicles, equipment and gear, and if possible, rinse these items. When back at a works yard or wash station, vehicles should be cleaned and disinfected using the following steps:

- Wash with 180 °F water at 6 gpm, 2000 psi*, with a contact time of ≥ 10 seconds on all surfaces to remove dirt and organic matter such as vegetation or seeds. Pay special attention to undercarriages, chassis, wheel-wells, radiators, grills, tracks, buckets, chip-boxes, blades, and flail-mowing chains;
- Use compressed air to remove vegetation from grills and radiators;
- Sweep/vacuum interior of vehicles paying special attention to floor mats, pedals, and seats;
- Steam clean poor access areas (for example, inside trailer tubes) – 200 psi @ 300 °F; and
- Fully rinse detergent residue from equipment prior to leaving facility.

* Appropriate self-serve and mobile hot power-wash companies in the Metro Vancouver region include: Mary Hill Truck Wash, Omega Power Washing, Eco Klean Truck Wash, RG Truck Wash, Ravens Mobile Pressure Washing, Hydrotech Powerwashing, Platinum Pressure Washing Inc., and Alblaster Pressure Washing. Wash stations should be monitored regularly for hogweed growth.

⁵ Adapted from Metro Vancouver (2017) Water Services Equipment Cleaning Procedures and Inspection Protocols.

Follow-Up Monitoring

Whatever control method is used, follow-up monitoring and maintenance treatments are important components of an integrated management plan or approach.

- After **umbel removal**, new umbels and flowers will often form on lower branches. If umbels were removed during the flowering stage, check the site again in a few weeks to ensure no new flowers have formed. If so, cut and remove.
- If **taproots** were cut, monitor the site annually in mid to late spring to ensure that new seedlings are identified and removed, including the roots.
- Sites where **herbicide application** was used must be re-visited to assess efficacy of treatment.
 - After spring glyphosate treatments, a follow-up visit should occur in late spring to early summer, depending on growing conditions. As there is no residual control of new germinants with glyphosate, seeds can germinate at any time after applications and are free to grow. Re-treatment of new plants on the site should occur when the plants are actively growing and there is sufficient foliage for adequate herbicide uptake. Plants should be 20 to 50 cm in height to ensure enough herbicide will be absorbed.
 - For the residual herbicides, monitoring should occur two or more weeks after treatment to evaluate efficacy. If re-growth has occurred, it is best to consult the label before re-treatment to confirm the maximum number of applications per season. In some cases, another product could be considered for use in a second application.

Restoration

Restoration may not be necessary for small giant hogweed infestations. For large infestations, restoration is often necessary to suppress colonization by other invasive plant species. Although it is desirable to revegetate with native or non-invasive plant species as soon as possible, restoration activities must be carefully timed. If planting occurs before the giant hogweed is completely eradicated, it will be much harder to manage re-growth without injuring the restored vegetation and putting workers at risk. Planting broadleaved herbaceous or woody plants after application of a residual herbicide should be delayed until herbicide activity is deactivated in the soils. This will depend on soil type, environmental conditions, and herbicide type. Replanting grass species should be delayed for 12 months after application of a residual herbicide (Ralph 2017). If replanting with broadleaved species is planned soon after herbicide treatment, then a non-residual herbicide (for example, glyphosate) should be used. For glyphosate products, delay preparation of the soils for replanting by at least 7-15 days to ensure complete translocation of herbicide to the root tips (Ralph 2017).

Revegetation of the site to a domestic or non-native, non-invasive plant species composition may be considered in some circumstances. Species must be prescribed based on the ecology of the site and should be determined by a qualified environmental professional.

Local biologists, environmental professionals, agronomists, agrologists, native and domestic forage specialists, seed companies and plant nurseries are all good sources for regional native species and regionally-adapted domestic species recommendations, based on site usage. Several science-based resources are available to guide restoration efforts, such as the South Coast Conservation Program's [Diversity by Design](#) restoration planning toolkit.

References

- BC Ministry of Environment. 2011. *Canadian Pesticide Education Program: Applicator Core Manual*. Federal, Provincial, Territorial Working Group on Pesticide Education, Training and Certification.
- Canadian Council on Invasive Species. n.d. *National Factsheet: Giant Hogweed*. http://canadainvasives.ca/documents/National_Factsheet_Giant_Hogweed_11_04_2015.pdf.
- Dreves, Lisa, interview by T. Murray. 2017. *Langley Stewardship Coordinator, Langley Environmental Partners Society* (July).
- E-Flora. 2017. *Electronic Atlas of the Flora of British Columbia: Giant hogweed*. <http://linnet.geog.ubc.ca/Atlas/Atlas.aspx?sciname=Heracleum%20mantegazzianum>.
- Hallworth, J. 2009. *Giant Hogweed Control in BC*. Accessed Oct 2017. https://www.coastalisc.com/images/stories/giant_hogweed_control_in_bc.pdf.
- Hejda, M., P. Pysek, and V. Jarosik. 2009. "Impact of invasive plants on the species richness, diversity and composition of invaded communities." *Journal of Ecology* 97 (3): 393-403. <http://onlinelibrary.wiley.com/doi/10.1111/j.1365-2745.2009.01480.x/full>.
- ISCBC. 2017. "Giant Hogweed Factsheet."
- Metro Vancouver. 2017. "Water Services Equipment Cleaning Procedures and Inspection Protocols. Notice to Metro Vancouver Contractors, Consultants and Public."
- Michigan State University Extension. 2012. *Extension Bulletin E-2935. Giant Hogweed: An attractive but dangerous federal noxious weed*. MSU Extension Bulletin E-2935.
- Moravcová, L., Pyšek, P., Krinke, L., Pergl, J., Perglová, I., Thompson, K., ed. 2007. *Ecology and management of giant hogweed (Heracleum mantegazzianum)*. Centre for Agriculture and Biosciences International. <http://www.cabi.org/cabebooks/ebook/20073039317>.
- New York State Department of Environmental Conservation. 2017. *Giant Hogweed Control Methods Guide*. http://www.dec.ny.gov/docs/lands_forests_pdf/ghcontrol.pdf.
- Nielson, C., H.P. Ravn, W. Nentwig, and M. Wade. 2005. *Practice Manual: Guidelines for the management and control of an invasive weed in Europe*. Forest & Landscape Denmark. <http://labgis.ibot.cas.cz/wp-content/uploads/pdf/Booy%20et%20al.%20-%202005%20-%20The%20giant%20hogweed%20best%20practice%20manual%20guidelines%20for%20the%20management%20and%20control%20of%20invasive%20weeds%20in%20Europe.pdf>.
- Province of BC. 2017. "Crown land post-treatment monitoring frequency."
- Province of BC Invasive Alien Plant Program. 2017. *The Invasive Alien Plant Program (IAPP) Application*. <https://www.for.gov.bc.ca/hra/Plants/application.htm>.
- Ralph, D., interview by T. Murray. 2017. *Extension and Operations Manager, Invasive Species Council of BC* (October).
- Ralph, D., interview by T. Murray. 2017. *Extension and Operations Manager, Invasive Species Council of BC* (October).
- Strathcona County Alberta. 2017. *Giant Hogweed or Cow Parsnip?* Oct. Accessed 2017. <https://www.strathcona.ca/departments/transportation-and-agriculture-services/plants-crops-and-horticulture/weeds/common-weeds-strathcona-county/giant-hogweed-or-cow-parsnip/>.

Tiley, G.E.D, S.D. Felicite, and P.M. Wade. 1996. "Heracleum Mantegazzianum Sommier & Levier ." *Journal of Ecology* 84 (2): 297-319. <https://www.jstor.org/stable/2261365>.

Watson, G., interview by T. Murray. 2017. *Operations Manager* (October).

WorkSafe BC. 2006. *Toxic Plant Warning: Severe Skin Damage from Giant Hogweed (Heracleum Mantegazzianum)*. <https://www.worksafebc.com/en/resources/health-safety/information-sheets/toxic-plant-warnings/severe-skin-damage-from-giant-hogweed-heracleum-mantegazzianum?lang=en>.

Additional Resources

For more information please refer to the following resources.

- Centre for Agriculture and Biosciences International Giant Hogweed Datasheet. <http://www.cabi.org/isc/datasheet/26911>
- Grow Me Instead. <http://bcinvasives.ca/resources/programs/plant-wise/>
- Invasive Species Council of British Columbia Giant Hogweed Fact Sheet. http://bcinvasives.ca/documents/Giant_Hogweed_TIPS_2017_WEB.pdf
- Pesticides and Pest Management. Province of British Columbia <https://www2.gov.bc.ca/gov/content/environment/pesticides-pest-management>
- WorkSafe BC. Attack of the Giant Hogweed MPEG, 2006. <https://www.worksafebc.com/en/resources/health-safety/videos/attack-of-the-giant-hogweed?lang=en>

Acknowledgments

The project team would like to thank the following group for contributions related to the development and review of this document:

- Metro Vancouver's Regional Planning Advisory Committee (RPAC) – Invasive Species Subcommittee
- Nick Page, Raincoast Applied Ecology

To submit edits or additions to this report, contact Laurie Bates-Frymel, Senior Regional Planner at laurie.bates-frymel@metrovancover.org.

