

Environment
Canada

Environnement
Canada

Canada

Canada's Invasive Alien Species Strategy

Exotic and Invasive Species Workshop
Corner Brook, Newfoundland
January 22, 2008

Mark Richardson

Invasive Species Policy Advisor

Habitat Conservation and Protected Areas

Canadian Wildlife Service

Contents

- *Why Canada Needs a Strategy*
- *Background*
- *Canada's Approach*
- *Roles and Responsibilities*
- *Finding out more...*

Environment
Canada

Environnement
Canada

Canada

Why does Canada need a strategy

Environment
Canada

Environnement
Canada

Canada

Why does Canada need a strategy

100 OF THE WORLD'S WORST INVASIVE ALIEN SPECIES

A SELECTION FROM THE GLOBAL
INVASIVE SPECIES DATABASE

Sponsored by

Contribution to the Global Invasive Species Programme (GISP)

Published by

- 27% of all vascular plants
- 181 insects that feed on woody plants
- Many other insects
- 24 birds
- 26 mammals
- 2 reptiles
- 4 amphibians
- 55 freshwater fish

Environment
Canada

Environnement
Canada

Canada

Why does Canada need a strategy

Invasive species have serious impacts on Canada's:

- Economy
- Environment
- Society

Environment
Canada

Environnement
Canada

Canada

Why does Canada need a strategy

Economic

Forestry

Agriculture

Fisheries

Environment
Canada

Environnement
Canada

Canada

Why does Canada need a strategy

Economic

Cost estimate for 16 species....

- ~13 to 34 billion dollars per year

Cost estimates for IA Plants on agriculture and forestry ...

- over 7.5 billion

Environment
Canada

Environnement
Canada

Canada

Why does Canada need a strategy

Economic

Trade

Environment
Canada

Environnement
Canada

Canada

Why does Canada need a strategy

Environmental

American Chestnut

American Beech

Butternut

Environment
Canada

Environnement
Canada

Canada

Why does Canada need a strategy

Environmental

Environment
Canada

Environnement
Canada

Canada

Why does Canada need a strategy

Social

Environment
Canada

Environnement
Canada

Canada

Why does Canada need a strategy

Lots of activity on IAS in Canada

Environment
Canada

Environnement
Canada

Canada

Why does Canada need a strategy

- Impacts are huge
- Number of new species is increasing
- Issue touches every Canadian

Environment
Canada

Environnement
Canada

Canada

Background

- **RIO Earth Summit - 92**
 - **UN Convention on Biodiversity - Article 8(h)**
- **Canadian Biodiversity Strategy - 95**
- **Ministers of Forests, Fisheries and Aquaculture – 2001, 2002**
- **Approved in 2004**

Environment
Canada

Environnement
Canada

Canada

Background

- Budget 2005 – 85 m for delivery of the strategy over 5 years

Canada's Strategy

- **Goal:**

- to engage Canadians in actions that help minimize risk to the environment, economy, and society

- **Scope:**

- Broad and inclusive
- Seeks to protect Canada's aquatic and terrestrial ecosystems
- Does not cover human health dimensions

Environment
Canada

Environnement
Canada

Canada

Canada's Strategy

- **Desired Outcomes:**

- reduce the introduction and spread of IAS
- enable Canadians to become actively involved in projects that address the threat of IAS
- improve the understanding and awareness of Canadians of IAS

Environment
Canada

Environnement
Canada

Canada

Canada's Strategy

- **Thematic Groups**

- Leadership & Coordination
- Aquatic Species
- Terrestrial Plants
- Terrestrial Animals

Environment
Canada

Environnement
Canada

Canada

Canada's Approach

- **Priorities**

- 1. Prevent** harmful intentional and unintentional introductions
- 2. Detect** and identify new invaders pre-border and upon entry
- 3. Respond** rapidly to new invaders upon detection
- 4. Manage** established and spreading invaders through eradication, containment, and control.

Environment
Canada

Environnement
Canada

Canada

Canada's Approach

- **Focus**
 - Risk Analysis
 - Science
 - Legislation and Regulations
 - Education and Outreach
 - International Cooperation

Environment
Canada

Environnement
Canada

Canada

Canada's Approach

International Cooperation

- NAPPO – North American Plant Protection Organization
- CBD – Convention on Biological Diversity
- CEC – Commission for Environmental Cooperation
- IMO – International Maritime Organization
- IPPC – International Plant Protection Convention
- CABI – Commonwealth Agricultural Bureau

Environment
Canada

Environnement
Canada

Canada

Canada's Approach

Aquatic Invasive Species Task Group (AISTG)

- Aquatics Task Group
- Monthly teleconferences
- Chaired by DFO
- Federal and Provincial AIS stakeholders
- Developed: Canadian Action Plan to Address the Threat of Aquatic Alien Species

Environment
Canada

Environnement
Canada

Canada

Canada's Approach

Aquatic Invasive Species Task Group (AISTG)

- Key Pathways:
 - Shipping
 - Boating
 - Live Bait
 - Aquarium & Pond Trade
 - Live Foodfish
 - Unauthorized Introductions
 - Canals & Water Diversions

Environment
Canada

Environnement
Canada

Canada

Canada's Approach

Terrestrial Plants and Plant Pests Working Group (TPPWG)

- Terrestrial Working Group
- Developed Action Plan for Invasive Alien Plants and Plant Pests
- Lists roles & responsibilities for key 5 areas:
 - L&C
 - Legislation/regulation
 - Science
 - Risk analysis
 - Education/awareness

Environment
Canada

Environnement
Canada

Canada

Canada's Approach

Roles and Responsibilities

Environment Canada

- Federal Leadership and Coordination
- Establish a national IAS Secretariat
- Chair national IAS Leadership & Coordination Committee
- Chair federal interdepartmental IAS Committee.
- Administers the IASPP
- Activities:
 - Establishment of a Canadian IAS Web Portal
 - Contribution to National IAS Communication Strategy
 - Work on international efforts
 - Partnership facilitation

Environment
Canada

Environnement
Canada

Canada

Roles and Responsibilities

Fisheries and Oceans Canada

- Focus is on aquatic IAS
- Chairing Aquatic Invasive Species Task Group
 - intergovernmental
- Established Centre of Expertise in Risk Assessment of AIS
- Fund AIS research at **Canadian Aquatic Invasive Species Network**
- International links:
 - International Maritime Organization
 - Commission for Environment Cooperation
 - International Joint Commission for the Great Lakes

Environment
Canada

Environnement
Canada

Canada

Roles and Responsibilities

NRCan – Canadian Forest Service

- Focus is on forest invasive species
- Pest prediction & risk modeling
- Response to newly established species
- Analysis of long established species
- Surveillance, detection methods
- Mitigation and Control
- Collections and Diagnostics
- Trade/Policy Issues

Environment
Canada

Environnement
Canada

Canada

Roles and Responsibilities

Canadian Food Inspection Agency

- Focus is on plant health issues and pests
- Development of a National Plant Health Strategy
- Science based approach
- Operational delivery/enforcement
- Design programs & implement policies for IA plants
- PRA training
- Inspection manual & training
- Plant health information control & tracking system
- Liaison & link to partner agencies & departments

Environment
Canada

Environnement
Canada

Canada

Roles and Responsibilities

Other important Federal partners....

Canada Border Services Agency

Parks Canada Agency

Transport Canada

Health Canada

Environment
Canada

Environnement
Canada

Canada

Bringing it all together

An Invasive Alien Species Strategy for Canada

Terrestrial TG

International Obligations

Aquatic TG

Provincial Partners

CIPF

Federal Partners

NFPS

Ballast Water Regulations

Environment
Canada

Environnement
Canada

Canada

Finding out more...

EC website... www.ec.gc.ca

Contact me:

Mark Richardson

Marke.richardson@ec.gc.ca

(819) 953-9939

Environment
Canada

Environnement
Canada

Canada

Questions...

