

New Caledonia's strategy for **invasive alien species**

that threaten natural ecosystems

66

This document is a summary of New Caledonia's Strategy for Invasive Alien Species that threaten natural ecosystems which was endorsed by the governing board of the Conservatoire d'espaces naturels (CEN) at the end of 2016. This summary was produced to raise awareness amongst New Caledonians and visitors of the priority actions that have been developed at the territory level and the urgent need for cooperative action to address this major threat to the country.

Table of contents

A biodiversity under threat	2
A concerted strategy adapted to the local context	3
A Four Pillar strategy	4
■ Prevention	4
Surveillance and rapid response	6
■ Management of established IAS	7
■ Taking action together	10
New Caledonia Regulatory Framework	11

A biodiversity under threat

Given the size, island situation and the unique natural environment of the territory, the quality of New Caledonians' life is here, more than anywhere else, highly dependent on **natural ecosystems** and the services they provide.

Unfortunately, New Caledonia hasn't escaped the threat of **Invasive Alien Species (IAS)**, a major cause of extinction of native species across the globe, and especially on islands.

Indeed, according to the latest estimates of the IUCN Red list, IAS are a threat to nearly one third of the threatened terrestrial species in overseas countries and territories

Out of the **100** of the World's Worst Invasive Alien Species, **36** are present in New Caledonia.

Biological group		Native species	Alien species	Main IAS impacting natural ecosystems in New Caledonian	No. of IAS on the 100 of the World's Worst list
	Mammals	9	13	12	6
	Birds	144	14	4	2
Vertebrates	Reptiles	113	4	2	1
	Amphibians	0	1	1	0
	Fish	83	10	8	4
Invertebrates	S	> 6 000	> 518	22	7
Plants		> 3 300	> 2 000	58	16
			Total	107	36 / 100

In New Caledonia, the impacts and risks posed by IAS to the environment, human health and socioeconomic activities have been acknowledged as being significant. Important resources of the order of **XPF 450 million** are invested annually to address this threat.

A strategy adapted to the local context

Awareness of the impacts and risks posed by IAS to New Caledonia has mobilised all concerned stakeholders to take action on this issue.

This action resulted in the development of **New Caledonia's Strategy for Invasive Alien Species that threaten natural ecosystems** which was coordinated by the **Conservatoire d'espaces naturels** (CEN - Invasive Species Unit) and in close collaboration with all **local partners** (local authorities, practitioners, research institutions, associations, civil society, etc.). Support was also received from the Pacific Invasives Initiative (PII) and the IUCN French Committee.

Mobilising the different stakeholders has, in particular, enabled them to:

- focus the scope of the strategy to those IAS (other than microorganisms) that impact, or are a potential risk, to natural ecosystems,
- organise the strategy along "Four Pillars" reflecting the collaborative work undertaken throughout the development of the strategy,
- agree on the preparation and implementation of a first, 5-year action plan (2017-2021) to be coordinated by CEN's Invasive Species Unit.

The framework document of the strategy is available on the <u>CEN Website</u>

IAS included in the strategy

The objective of New Caledonia's Strategy for Invasive Alien Species

is to preserve the integrity of natural ecosystems by adopting a coordinated approach, fostering comprehensive and cooperative implementation of actions across the territory, and clarifying the roles of all involved. The aim is to prevent the introduction and establishment of new IAS in New Caledonia and to reduce the impacts of already established IAS on biodiversity and ecosystem services.

A FOUR PILLAR STRATEGY

1 Prevention

Pillar 1 Preventing introductions

Preventing introductions (or biosecurity) is the first line of defence against IAS. It is the best and most cost-effective management option.

However, the situation is particularly complex in New Caledonia, given the necessity for **two levels of prevention: external biosecurity** (at the international borders) and **inter-island biosecurity** (between the different islands of the archipelago).

and accidental introductions of any IAS posing **a risk to natural ecosystems**. It is integrated into the zoo-phytosanitary control system being implemented at the international borders by the Government of New Caledonia (see table p.11).

Objectives and actions of Pillar 1

Objectives	Actions
Prevent the introduction of IAS at New Caledonia's international borders (external biosecurity)	 Facilitate the assessment of import applications Assist with import risk analyses Build capacity for border control Enhance biosecurity measures (e.g. post-entry quarantine for introduced plants) Monitor and evaluate the biosecurity system Strengthen regional cooperation
Prevent the introduction and spread of IAS between the islands (inter-island biosecurity)	 Identify priority species for surveillance Define the system to adopt for inter-island biosecurity Identify and control inter-island IAS pathways
Prevent the introduction of IAS in marine ecosystems	 Initiate consultation on biosecurity in marine ecosystems Enhance awareness on biosecurity in marine ecosystems Improve knowledge
Carry out training, raise awareness and promote good practices	 Train border control staff and biosecurity advisers on IAS identification Raise awareness, train and encourage practitioners to apply good practices Strengthen awareness amongst the general public to prevent introductions and encourage good practices

Preventing introductions is everyone's responsibility: **every New Caledonian or visitor** is encouraged to participate by being informed **on regulations** in place and by complying with biosecurity rules (see table p.11).

For more information: https://davar.gouv.nc

2 | Surveillance and rapid response

Pillar 2 Surveillance and Early Detection - Rapid Response

Implementing a comprehensive biosecurity system can reduce the number of introductions but not prevent them altogether. In addition, some already established species, in localised areas or until now not detected, can suddenly become invasive.

It is crucial to have the capacity to **detect as early as possible** and to assess the risks linked to these new invasions to enable **rapid response**.

Early detection enhances the chance of success and limits the cost of actions, particularly eradication. **ED-RR** (Early Detection-Rapid Response) constitute the second line of defence against IAS.

The priority is to implement the three key components of the **ED-RR** system:

- an ED-RR unit, to coordinate partners' efforts and ensure consistency across the whole system,
- surveillance networks for IAS in natural ecosystems that are efficient and operational, while promoting collaboration across sectors (in particular, agriculture, health and industries),
- priority IAS lists for surveillance.

From Early Detection to Rapid Response

Objectives and actions of Pillar 2

Objectives	Actions
Establish the ED-RR unit	 Formalise the functions of the ED-RR unit Establish an emergency response fund to ensure that the unit can react without delay Share information on surveillance reports
Define surveillance approaches	 Establish formal, functioning and effective surveillance networks Establish the procedure for identifying detected species Formalise cooperation with other sectors (agriculture, health, industries)
Evaluate risk	Define risk analysis protocols Carry out risk analyses for all IAS recently detected in natural ecosystems
Plan and implement a rapid response	 Establish the procedure for rapid response Implement and monitor rapid response operations carried out in New Caledonia and leverage results
Test the ED-RR system	Undertake simulation exercises to test the system Evaluate these exercises and use feedback to improve the system

The surveillance of IAS is everyone's responsibility: **every New Caledonian** is encouraged to participate and **report any invasive species or suspected IAS** to the ED-RR unit on **75 30 69** or at <u>www.cen.nc/signaler</u>

3 | Management of established IAS

Pillar 3 Management of established IAS

While the focus of rapid response is on one or a few newly detected individuals of an IAS, the management of established IAS deals with more abundant IAS populations.

Management of established IAS must consider at least the technical/social feasibility and cost. However, it is not possible to manage the **more than 250** IAS established in New Caledonia, or even the **107** main IAS impacting natural ecosystems (p.8-9).

Management efforts then need to be **targeted** to where action is both essential and likely to be more effective and beneficial.

The strategy's stakeholders have collaboratively developed a list of **70** established IAS which are a priority for management at the territory level, based on 4 priority categories (p.8-9 and Poster). The majority of these species are regulated under the provinces environmental codes (see table p.11).

The objective is to develop and implement coordinated territory-wide action plans for these 70 IAS. However, the initial focus will be on the 7 IAS with the highest impacts and/or risks to natural ecosystems (category 1).

Note that at the local level, other IAS not listed amongst these 70 priority species are being managed.

Number of established IAS in New Caledonia

Objectives and actions of Pillar 3

Objectives	Actions
Develop country-wide action plans for priority species	 Develop basic action plans to be validated by managers Develop territory-wide action plans (APs)
Implement and/or monitor management actions	 Implement the APs Monitor management actions related the AP framework Monitor management actions implemented at the local level, outside the AP framework
Build on, share, raise awareness and carry out train	 Leverage the results of the management actions Share experiences, raise awareness and carry out training

The management of established IAS is everyone's responsibility: **every New Caledonian** is encouraged to contribute by **participating in actions**, coordinated by associations (e.g. removing invasive plants from sites, hunting-controlling ungulates, etc.).

For more information, contact CEN on 44 14 23 or visit the website at www.cen.nc

List of the **107 main IAS** impacting natural ecosystems in New Caledonia

49 Animals (of which 48 are on the list of the 70 priorities
--

Classification of the 70 priority IAS

Mammals	Rusa deer - Rusa timorensis russa	1
	Feral pig - Sus scrofa	1
	Feral cat - Felis catus	1
	Feral horse - Equus caballus	4
	Feral goat - Capra hircus	2
	Feral dog - Canis familiaris	3
	European rabbit - Oryctolagus cuniculus	1
	Polynesian rat - Rattus exulans	2
	Black rat - Rattus rattus	2
	Brown rat - Rattus norvegicus	2
	Feral cattle - Bos taurus	3
	House mouse - Mus musculus	4
	Red-vented bulbul - Pycnonotus cafer	1
Divide	Common mallard - Anas platyrhynchos	4
Birds	Common myna - Acridotheres tristis	4
	Indian peafowl - Pavo cristatus	4
Doubles	Common house gecko - Hemidactylus frenatus	
Reptiles	Red-eared slider - Trachemys scripta elegans	3
Amphibian	Green and golden bell frog - Litoria aurea	4
	Black bass - Micropterus salmoides	4
	Goldfish - Carassius auratus	4
	Common carp - Cyprinus carpio carpio	4
Et ala	Snakeskin gourami - Trichogaster pectoralis	4
Fish	Guppy - Poecilia reticulata	4
	Southern platyfish - Xiphophorus maculatus	4
	Mozambique tilapia - Oreochromis mossambicus	4
	Green swordtail - Xiphophorus hellerii	4
	Carniolan honey bee - Apis mellifera carnica	4
	Italian bee - Apis mellifera ligustica	4
	European dark bee - Apis mellifera mellifera	4
	Giant African snail - Achatina fulica	3
	Whitefly - Aleyrodicus dispersus	4
	Tortoise beetle - Aspidimorpha quinquefasciata	4
	Orchid weevil - Orchidophilus aterrimus	4
	Pulvinaria urbicola	4
	Pink wax scale - Ceroplastes rubens	4
	Striped mealybug - Ferrisia virgata	4
larra akalamaka a	Rosy wolfsnail - Euglandina rosea	3
Invertebrates	Little fire ant - Wasmannia auropunctata	1
	Yellow crazy ant - Anoplolepis gracilipes	4
	Big-headed ant - Pheidole megacephala	3
	Red imported fire ant - Solenopsis geminata	3
	Yellow paper wasp - Polistes olivaceus	4
	Paper wasp - Polistes stigma townsvillensis	4
	Rose beetle - Adoretus versutus	4
	Tropical leatherleaf - Laevicaulis alte	4
	Termite - Coptotermes grandiceps	4
	Powderpost termite - Cryptotermes brevis	4
	New Guinea flatworm - Platydemus manokwari	3
	-	

including the priority level of the **70 IAS** among 4 categories (see <u>Poster</u>)

Classification of the 70 priority IAS

Classification of the 70 priority IAS

58 Plants (of which 22 are on the list of the 70 priorities)

Acacia concinna	
Big-leaf mahogani - Swietenia macrophylla	
Cigar box cedar - Cedrela odorata	3
Barbed-wire cactus - Acanthocereus tetragonus	
Gum arabic tree - Acacia nilotica	
Silk oak - Grevillea robusta	4
Octopus tree - Schefflera actinophylla	4
Soft bollygum - Litsea glutinosa	
Droping timber bamboo - Phyllostachys flexuosa	
Lebbek tree - Albizia lebbeck	
Logwood - Haematoxylum campechianum	
Giant reed - Arundo donax	4
Cassie flower - Acacia farnesiana	
Cayenne cherry - Eugenia uniflora	
Japonese honeysuckle - Lonicera japonica	
White angel trumpet - Brugmansia suaveolens	
Florida elodea - Hydrilla verticillata	3
Leafy elodea - Egeria densa	
Molucca albizia - Falcataria moluccana	
Prickly solanum - Solanum torvum	
Leucaena - Leucaena leucocephala	4
Brazilian pepper tree - Schinus terebinthifolius	
Prickly pear - Opuntia ficus-indica	
Erect prickly pear - Opuntia stricta	4
Australian tree fern - Sphaeropteris cooperi	
Common guava - Psidium guajava	
Strawberry guava - Psidium cattleianum	2
Green aloe - Furcraea foetida	4
Bank's grevillea - Grevillea banksii	

Cat claw vine - Macfadyena unguis-cati	4
Para grass - Urochloa mutica	
Hymenachne - Hymenachne amplexicaulis	
Blue morning glory - Ipomoea indica	
Water hyacinth - Eichhornia crassipes	3
Jambolan plum - Syzygium cumini	
Winter jasmine - Jasminum polyanthum	
Water lettuce - Pistia stratiotes	3
Common lantana - Lantana camara	
Ruber vine - Cryptostegia grandiflora	4
Ceara ruber tree - Manihot carthagenensis glaziovii	
Merremia - Merremia peltata	4
Miconia - Miconia calvescens	1
Corky passionflower - Passiflora suberosa	
Caribbean pine - Pinus caribaea	2
Sweetscent - Pluchea odorata	4
Rose apple - Syzygium jambos	
Wild tobacco - Solanum mauritianum	
Madras thorn - Pithecellobium dulce	
Yellow bells - Tecoma stans	
Trumpet vine - Thunbergia grandiflora	4
Laurel clock vine - Thunbergia laurifolia	
Natal grass - Rhynchelytrum repens	
African tulip tree - Spathodea campanulata	3
Glen wood grass - Sacciolepis indica	
Giant salvinia - Salvinia molesta	3
Indian pluchea - Pluchea indica	4
Madeira vine - Anredera cordifolia	4
Chinese fever vine - Paederia foetida	

4 | Taking action together

Pillar 4 Governance and communication across sectors

IAS management is a complex issue, involving many stakeholders from both the public and private sectors. The effective implementation of the management strategy therefore relies on:

- the coordination of actions being implemented locally
- the mobilisation of adequate financial resources to meet the strategy's objectives and challenges,
- the implementation of cooperative actions at the national, regional and international levels, to share experiences, knowledge and expertise.

Objectives and actions of Pillar 4

Sculpture symbolising cooperation in the fight against IAS

Objectives	Actions
Coordinate partners' actions at the local level	 Seek consistency of actions in relation to legislation and policy Encourage exchanges between local partners by providing shared tools and meeting platforms Implement a communication and awareness campaign adapted to different audiences
Monitor and evaluate the effective implementation of the strategy and revise the strategy	 Monitor and evaluate the implementation of the strategy Ensure the availability of adequate financial resources for effective implementation Revise the strategy as required
Strengthen cooperation at the national, regional and international levels	Strengthen the role of CEN within the national, regional and international networks and programs

Raising awareness and mobilising **all New Caledonians** is **essential** for the **successful** prevention, surveillance and management of IAS. CEN and its partners are therefore developing tools and documents for all: **www.cen.nc/documents**

New Caledonia Regulatory Framework

Preventing introductions (Government of New Caledonia)

The general provisions relating to biosecurity at the international borders of New Caledonia come under the responsibility of the Government of New Caledonia (GNC). At present, they are defined by a deliberation in Congress. The requirements for importing animal or plant species, as well as any animal or plant product, minerals and risk related objects (e.g. equipment, machinery, packages and containers, parcels, luggage, supplies, waste from aircraft and vessels, etc.)

Environmental Codes of the three provinces

Are **prohibited** (except where otherwise provided),

for all invasive alien species listed in the provincial environmental codes:

- the production and possession of listed IAS.
- the transportation of listed IAS,

are defined in an Order.

- the offer, the sale or the purchase of listed IAS.

WHAT YOU SHOULD DO

Respect regulations Report any invasive species you may come across in the wild. Participate in the fight against invasive species.

WHAT YOU SHOULD NOT DO

Do not introduce invasive species into New Caledonia (when travelling, postal parcels).

Do not release or spread invasive species into the natural environment.

The CEN (Conservatoire d'espaces naturels de Nouvelle-Calédonie)

is a Public Interest Grouping (PIG) created in 2011, as the result of

an initiative from France and local authorities. CEN's governing board includes: France; the French Biodiversity Agency; New Caledonia; the three Provinces; the Customary Senate; the two associations of mayors; the two NGOs, Conservation International and WWF; and the local association, Ensemble Pour La Planète.

CEN acts as a mechanism for **cooperation, consultation** and **coordination** in support of environmental strategies defined by New Caledonia's authorities regarding 3 priority areas: Dry forests, Marine Heritage and IAS.

Let's stop Invaders!

Let's fight against Invasive Alien Species to protect our natural ecosystems

For further information

Conservatoire d'espaces naturels de Nouvelle-Calédonie Invasive Species Unit BP 10 - 98860 Koné

Tel.: 44 14 23

www.cen.nc

CEN NC Espèces Envahissantes

