Invasive Species

Canada-Ontario Invasive Species Centre

Invasive Species Impacts on Biodiversity

Presentation to

Northern Ontario,
First Nations Environment Conference

October 3, 2012

Invasive Species

Presentation Outline

- 1) Invasive Species Impacts
 - 1) Economic
 - 2) Ecological

2) Invasive Species in Northern Ontario

Invasive

What is an (Alien) Invasive Species?

A species that extends beyond its normal range and competes with native animals or plants for nutrients and habitat (simplified definition)

- Can be from another continent
- Can be from an adjacent ecosystem (elsewhere in Canada for example)
- Many pathways ships ballast water; packaging material; human travel; wood movement; garden and aquarium trades; artificial canals; recreational boating; bait fish release; etc.
- Key reason for invasive species' successes they have few (if any) natural predators in introduced environment

Invasive

Invasive Species Impacts

- Ontario epicenter for invasive species
- Economic costs/losses measured in Billions
 - \$34 Billion projected nationally by 2015
 - Current examples in Ontario
 - \$7.4M City of Toronto on emerald ash borer
 - \$8.0M Canada on sea lamprey (\$30M Can. & U.S.)
 - \$7.4M Ontario hydro producers on zebra mussels
- Ecological & Social impacts "Devastating"

Catalyst for research and response

Canopy, Pre Emerald Ash Borer (EAB) infestation

Courtesy: Dave Kreutzweiser

Forest Floor , Pre EAB infestation

Forest Floor , Post EAB infestation

Courtesy: Dave Kreutzweiser

Some "High Profile" Invasive Species

- Aquatic
 - Sea Lamprey
 - Asian Carp

- Terrestrial (Forest)
 - Emerald Ash Borer
 - Mountain Pine Beatle

- Terrestrial (Plant)
 - Garlic Mustard
 - Giant Hogweed

Sea Lamprey

Asian Carp (?)

Emerald Ash Borer (EAB)

Mountain Pine Beetle

Garlic Mustard

Giant Hogweed

Invasive

Currently...

- Ecosystems less impacted (than in South)
- Landscape less disturbed and waterways less commercialized
- Boreal forest viewed as "hostile" to introduced species (low survival)
- Some non-native, "exotic" species found (red clover & ragwort), but not invasive/destructive to ecosystem
- More research required (little literature published by comparison to other areas)

Invasive Species in Northern Ontario

Future Considerations...

- EAB (Minnesota) & MPB (BC & Prairies)
- Climate Change (species moving north @ rate of 16.9km/decade – Chen et al)
- NR Development (mining; hydrodev.; forestry)
- Dams & river barriers (i.e. Black Sturgeon River)
- Bait fish
- Exotic earthworms (?)
- Tree diseases (pathogens) canker and white pine blister

Invasive

What is being done?

- Enhanced response from governments
 - Ontario Invasive Species Strategic Plan (2012)
 - An Alien Invasive Species Strategy for Canada (2004)
- Invasive Species Centre (ISC) established
 - ISC incorporated as not-for-profit, March 2011
 - Board of Directors established, June 2011
 - 2012/13 will be first full year of operation

ISC Function

To Enhance Coordination of:

- Natural and Social Scientific Research;
- Knowledge and Technology Transfer;
- Public Outreach and Communications...

to Mitigate the Ecological and Economic threats of Aquatic and Terrestrial Invasive Species

Invasive Species

ISC Key Partners and Stakeholders

- Government (federal, provincial, municipal, state
 - international through North American Invasive Species Network (NAISN);
- First Nations and Métis;
- Academia;
- Private Sector;
- Non-government organizations; and
- Public.

ISC Immediate Priorities (partial list)

- Launch Call for Proposals (launched Sept 24, 2012)
- Build on Projects Sponsored in 2011 (part year operation) – Examples of 2011 Projects:
 - Enhanced Monitoring/Detection Techniques;

"Prism Traps" - Pest Monitoring

ISC Immediate Priorities (partial list)

- Launch Call for Proposals (launched Sept 24, 2012)
- Build on Projects Sponsored in 2011 (part year operation) – Examples of 2011 Projects:
 - Enhanced Monitoring/Detection Techniques;
 - "Grow Me Instead" Program (domestic plant substitutes for invasive plants in nurseries)

Grow Me Instead

ISC Immediate Priorities (partial list)

- Launch Call for Proposals (launched Sept 24, 2012)
- Build on Projects Sponsored in 2011 (part year operation) – Examples of 2011 Projects:
 - Enhanced Monitoring/Detection Techniques;
 - "Grow Me Instead" Program (domestic plant substitutes for invasive plants in nurseries);
 - Legislative and Policy Gaps

Take Home Message

 Ongoing Management (Containment, Control, Mitigation and Adaptation)

Thank You

from

Invasive Species Centre

1219 Queen St. East Sault Ste. Marie, Ontario P6A 2E5 Canada

www.invasivespeciescentre.ca info@invasivespeciescentre.ca