Considerations: Protected species and Protected property (habitats)

OB

Presented *at*City of Austin's *grow green*:
Landscape Professional training
FIREWISE Landscaping Symposium
February 13, 2013

U.S. Fish & Wildlife Service:Voluntary Wildlife Habitat Restoration on Private Lands.

03

Chris Harper Private Lands Biologist Austin, Texas chris_harper@fws.gov

- (o) 512-490-0057 x245
- (c) 512-363-6862

fws.gov/partners

tpwd.state.tx.us/landwater/land/private/lip/

West Texas/Chihuahuan Desert Ecoregion

Enhancement of desert grasslands to enhance habitat for wintering migratory birds.

Brewster County, Texas

Hill Country/Edwards Plateau Ecoregion

Prescribed fire to enhance grasslands and shrub/tree-savanna habitats for migratory birds, etc. and to promote watershed health (water quality/quantity) for the benefit of several aquatic species.

Kerr County, Texas

Central Texas/Post Oak Savanna Ecoregion

Enhancement of mixed-hardwood/pine woodlands to provide habitat for the endangered Houston toad.

Austin County, Texas

U.S. Fish & Wildlife Service

03

™ *The Mission:*

working with others to conserve, protect and enhance fish, wildlife, and plants and their habitats for the continuing benefit of the American people

- **Refuges** (>540; 150M-ac)
- Fisheries (70 NFH, 7 FTC, 9 FHC)
- Migratory Bird Program
- Law Enforcement Special Agents, Inspectors
- Wildlife & Sport Fish
 Restoration Program (WSFR)
- Rartners for Fish and Wildlife

Laws/Treaties/Regulations

- Cacey Act, 1900 − injurious wildlife
- **™** Migratory Bird Treaty Act, 1918
 - Unless permitted by regulation, it is unlawful to pursue, hunt, take, kill, possess, sell, barter, purchase, ship, export, or import any migratory bird, or any part, nests, eggs, or product thereof
- **™** Bald and Golden Eagle Protection Act, 1940,1962
- **™** Marine Mammal Protection Act, 1972
- CITES, 1975 Convention on International Trade in Endangered Species of Wild Fauna and Flora − regulates global trade of many species

Endangered Species Act of 1973

03

○ Provides for the conservation of ecosystems upon which threatened and endangered species of fish, wildlife and plants depend

Endangered Species Act of 1973

- Authorizes the determination and listing of species as endangered and threatened
- Provides authority to acquire land for the conservation of listed species, using land and water conservation funds
- Authorizes establishment of cooperative agreements and grants-in-aid to States that establish and maintain active and adequate programs for endangered and threatened wildlife and plants
- Authorizes the assessment of civil and criminal penalties for violating the Act or regulations
- Authorizes the payment of rewards to anyone furnishing information leading to arrest and conviction for any violation of the Act or any regulation issued thereunder

50 CFR Part 222

National Marine Fisheries Service (NMFS), National Oceanic and Atmospheric Administration (NOAA) 1999

This final rule defines the term "harm", which is contained in the definition of "take" in the ESA. This final rule defines the term "harm" to include any act which actually kills or injures fish or wildlife, and emphasizes that such acts may include significant habitat modification or degradation that significantly impairs essential behavioral patterns of fish or wildlife.

50 CFR Part 222

National Marine Fisheries Service (NMFS), National Oceanic and Atmospheric Administration (NOAA) 1999

- *Take* means to harass, **harm**, pursue, hunt, shoot, wound, kill, trap, capture, or collect, or to attempt to harass, harm, pursue, hunt, shoot, wound, kill, trap, capture, or collect.
- Arm is the definition of "take" in the Act means an act which actually kills or injures fish or wildlife. Such an act may include significant habitat modification or degradation which actually kills or injures fish or wildlife by significantly impairing essential behavioral patterns, including, breeding, spawning, rearing, migrating, feeding or sheltering.

Two Endangered Songbirds

Golden-cheeked warbler, GCWA

http://www.manybirds.com/TexasRare_1/htms/ManyBirds_20050421PM014025.htm

Black-capped vireo, BCVI

copyright MM Swan, manybirds.com

Balcones Canyonlands Preserve

03

- On May 2, 1996, Travis County and the City of Austin were jointly issued a regional permit [i.e., HCP] from the U.S. Fish and Wildlife Service that allows incidental "take" of eight locally occurring federally-listed endangered species under Section 10(a)(1)(B) of the Endangered Species Act
- 30-year permit covers take incidental to otherwise lawful activities on all lands in the permit area, outside of the proposed preserves− allowing alteration of 26,753-acres of GCWA habitat

Balcones Canyonlands Preserve

03

- Permit Holders (Travis County and City of Austin) agreed to minimize/mitigate impacts of take by:
 - Assemble a minimum of 30,428-acres of protected ES habitat in western Travis County known as the "BCP"
 - Provide for ongoing maintenance, patrolling, and biological management of the preserved habitat
 - Conduct biological monitoring and research activities supporting the BCCP permit terms and conditions
- Management and acquisition funded through purchased Participation Certificates and public funding

Balcones Canyonlands Preserve

Travis County, co.travis.tx.us/tnr/bccp/bc_preserve **City of Austin**, austintexas.gov/department/balcones-canyonland-preserve http://www.austintexas.gov/page/balcones-canyonlands-preserve-history

"On the other side of the fence"

black-capped vireo, BCVI

Federally listed, endangered, 1987

Tree/shrub-savanna

Managed with fire to provide habitat for BCVI

Val Verde County, Texas

Prescribed fire to enhance BCVI habitat.

Bandera County, Texas

Open areas in foreground treated with prescribed fire, managed for BCVI.

Background, managed for GCWA habitat.

golden-cheeked warbler, GCWA

Federally listed, endangered, 1990

GCWA migrates via the Sierra Madre Oriental

Winters in montane pine/oak highlands of Central America - southern Mexico (Chiapas), Guatemala, Honduras, Nicaragua.

Golden-cheeked Warblers in Nicaragua – King *et al.*, Partners in Flight, 2009

Golden-cheeked warbler foraging in encino oaks in the Dipilto-Jalapa Reserve, Nicaragua, 2006. Photo by S. Hernandez.

golden-cheeked warbler

03

- Eats only insects caterpillars, spiders, beetles typically found on foliage and take advantage of different insects on different trees during different times of the breeding season.
- Arrive at breeding grounds by mid-March
- Song activity peaks in April, ceases by end of June
- Young "chip" in May and June
- Rall migration begins in early July and most birds have left by August

golden-cheeked warbler

CB

- Refer diverse woodlands and mesic canyonlands
- May also use more open woodlands (as low as 35% canopy cover) adjacent to high quality habitat
- Generally do not use open areas <35% canopy cover
 </p>

Mixed-hardwood(oak)/juniper woodlands

Edwards Plateau, Texas

Hill Country State Natural Area

Bandera County, Texas

Hamilton County, Texas

Background = mature oak/juniper woodland preserved for GCWA habitat

Foreground = juniper invaded grassland treated with hydraulic shears, to benefit grassland/savanna species.

Juniper scrub

Texas red oak = Spanish oak = Buckley oak

golden-cheeked warbler

Strips shedding-bark of mature Ashe juniper (cedar) to build its nest in juniper, oaks, ash, cedar elm, and other hardwood trees. The nest made of fine bark strips woven together with spider webs and lined with feathers, fine grass, or hair.

Fuel Treatments in Oak-Juniper Woodlands throughout the Range of the Golden-cheeked Warbler (GCWA)

03

City of Austin's grow green: Landscape Professional training FIREWISE Landscaping Symposium

Presented at:

February 13, 2013

Best Management Practices (BMPs)

- Have a wildland fire risk assessment of your property
- If your home is at risk, begin with improvements to your home and in the landscaped area in the immediate vicinity of your home (*i.e.*, **Home Ignition Zone**)
- If vegetation located outside of the landscaped area but within 150-feet of your home requires treatment, **determine suitability for GCWA habitat**
- If this vegetation is suitable for GCWA, then refer to the BMPs. If this vegetation is not suitable for GCWA, then these BMPs do not apply. Consult with your local fire control authority for further assistance.
- If vegetation within 30-feet of a road ROW has been identified as requiring treatment and if it is suitable habitat for GCWA, then follow BMPs for **Edge Zone Treatment**.

BMP Caveats

03

- Any treatment shall only be done during the nonbreeding season (September-February)
- The BMPs (*i.e.*, incidental take coverage) do not apply to lands that have been identified and protected as mitigation for the take of GCWA or GCWA habitat (*i.e.*, BCP lands).
- http://www.fws.gov/southwest/es/austintexas/ ESA_Our_species.html

So...who owns the other side of the fence?

Travis Central Appraisal District http://www.traviscad.org/

Best Management Practices (BMPs)

CB

○ General Strategy

- Shaded-fuel break, reduce ladder fuels loading to reduce P(canopy fire)
- Maintain closed canopy woodlands (≥ 70%)
- Retain all desirable hardwoods (esp. red oak, walnut, cherry, etc.)

™ Edge Zone Treatment, 0-30 feet

- Remove all dead wood and dead limbs (snags and slash)
- Prune juniper and live oak (0-6 ft). [oak wilt]
- Remove shrubs and small trees (with d<4 in AND h<10 ft)

○ Interior Zone Treatment, 30-150 feet

- Remove standing dead wood (0-4 ft)
- Prune juniper and live oak (0-4 ft)
- Thin juniper and live oak (with d<4 in) in understory
- Maintain canopy cover and spacing between canopy trees (≤ 16 ft)

U.S. Fish & Wildlife Service:Voluntary Wildlife Habitat Restoration on Private Lands.

Chris Harper Private Lands Biologist Austin, Texas

chris_harper@fws.gov

(o) 512-490-0057 x245

(c) 512-363-6862

fws.gov/partners

tpwd.state.tx.us/landwater/land/private/lip/