

The Next Steppe Conference

Thursday, November 6

- **Introduction to Day Two**
 - **Announcements**
- **Status Updates: Senior Policy Group
and Senior Fire
Management/Operations Group**

“Invasive Species and Wildfire: A Fish and Wildlife Service Perspective”

The Next Steppe Conference

Thursday, November 6, 8:20 a.m. – 8:50 p.m.

**Presenter:
Ted Koch, FWS**

Invasive Species and Wildfire: A FWS Perspective

Ted Koch
Nevada State Supervisor
U.S. Fish and Wildlife Service
November 2014

Greater Sage-Grouse

Not our first ESA status review:

- 2010 Finding: **Candidate**
- Determination by **September 30, 2015**

Seeking new information

The Sagebrush Ecosystem

Photo credit: Rich Keen

Primary Threats in the Great Basin

- Invasive plants: cheatgrass; Piñon-Juniper
- Fire cycle amplified by cheatgrass –
“catastrophic regime shift” (Reisner et al. 2013)

Not All Wildfire is Harmful

- Fire is a natural part of sagebrush ecosystems

Cheatgrass and the “catastrophic regime shift” is unnatural, irreversible

Cheatgrass Risk Map

Wildfires from 1994-2013 in Sage-Grouse Habitat

SHC

Principles:

- Plan, design, deliver strategically
- Greater transparency
- Increase accountability
- Coordinate, share outcomes.

Strategic Habitat Conservation

Landscape-Scale Coordination

**Fire & Invasives
Assessment
Team (FIAT)**

**Resistance &
Resilience Tools**

Implementation Effort

- FIAT report, sub-regional teams
 - **Proactive:** Fuels Management, Habitat Restoration
 - **Reactive:** Fire Ops, Rehabilitation

Implementation Information

- WAFWA GAP Report
- WAFWA Fire Report
- USFS Resistance & Resilience Report
 - Low, Moderate, High cheatgrass risk
 - 15 actions to reduce risk
- WAFWA Invasive Species Report (pending)
- Interagency Seed Strategy (pending)

Moving Forward

1. Before- Adjust focus of Fuels Mgt. accomplishments before fire
2. During- Biologists on GMAC during fire
3. After- Adjust focus of Stabilization & Rehabilitation efforts after fire

Photo credit: James Yule

Take Home Messages

- Sage grouse and sagebrush ecosystems are declining
- Main threat in Great Basin is invasive species, wildfire
- Proactive, dedicated funds & effort to conserve ecosystem function
- Long-range planning to reduce the risk of “catastrophic regime shift”

