Mojave Desert Initiative (MDI)
December 14, 2007
Introduction
The Mojave Desert Initiative (MDI) focuses on protection and restoration of native plant habitats in the Nevada, Arizona, and Utah portion of the Mojave Desert Ecoregion (see map). This unique ecoregion includes a wide variety of habitats such as aquatic and riparian wetlands, desert scrub, dunes, and mountains. The ecoregion also provides habitat for several rare plant and animal species. However, the Mojave Desert is currently and literally under fire. In the three state area, over one million acres of the ecoregion were burned by wildfires since 2005. These fires are fueled by invasive, non-native plants such as cheat grass and red brome. Most native Mojave Desert species, such as the Joshua tree and desert tortoise, are not fire adapted and are easily killed or damaged by fire.

Following a wildfire, native grasses, forbs, and shrubs in burned areas are slow to recover and are often unable to reoccupy burned areas for decades. Grasses and forbs that provide forage for the desert tortoise and other native species are diminished because of low seed dispersal and loss of seed bank. Invasive plant species have increased dramatically, blanketing the landscape with a continuous layer of flammable fuels. Wide spread conversion of plant communities from native vegetation to invasive annual grasses is occurring, resulting in a landscape that is more fire prone with increasingly shorter and more severe fire cycles. If this trend continues, substantial portions of the native plant communities and much of the diversity of the Mojave Desert ecosystem will eventually be lost.

One of the species most affected by the changes in the habitat is the desert tortoise. Listed by the U.S. Fish and Wildlife Service (FWS) as a threatened species in 1990, the desert tortoise depends upon Mojave Desert native habitat for its survival, as do a variety of other rare and sensitive plant and wildlife species. The landscape level changes that are occurring throughout the Mojave Desert could likely lead to wide spread extirpation of species dependent on this ecosystem.

The Mojave Desert ecosystem transcends individual federal, state, and local jurisdictions. Therefore, the need exists for all agencies to work together in carrying out a common vision for the area. Efforts associated with the MDI will be directed to achieve the common vision, goals, and actions identified below.

Vision

Healthy functioning landscapes provide ecological diversity for current and future generations.

This initiative is about:

Breaking the fire/invasive species cycle by integrating fire and habitat management through collaborative efforts to:

· Protect intact pieces of the ecosystem

· Strategically restore portions of the damaged ecosystem

Action Plan

Goal I:
Protect remaining unburned Mojave Desert vegetation and reduce re-burning to prevent habitat conversion to non-native grasslands.
Actions:

· Ensure that Fire Management Plans adequately address Mojave Desert issues, concerns, and values
· Suppress fires to protect priority habitat (minimize acreage burned)
· Identify intact habitats in need of protection, across the broader landscape regardless of jurisdiction (interagency)
· Identify areas to protect that are at risk of non-native invasion

· Prioritize fuels treatments and other protective measures, such as fuels breaks, green-stripping, etc.
· Prioritize suppression efforts and share resources across administrative boundaries at the geographic level to the extent possible

· Incorporate AZ conservation prioritization to identify areas in AZ

· Determine long term criteria for priority habitat, and protocol for monitoring and mapping

Goal II: Restore strategically located islands, key habitat areas, and corridors that provide habitat connectivity to other areas of quality habitat.

Actions:

· Manage land uses in a way that will promote post-fire recovery

· Rehabilitate/restore lands for both the short-term and long-term based on potential for recovery and habitat value

· Define Restoration – clearly define Mojave ecosystem restoration and scale
· Restoration goals tied to vegetation type or function

· Define potential natural communities vs. ecosystem function (land health standards, DT areas vs. non-DT areas)
· Coordinate research and monitoring

· Scale (local – road vs. landscape)

· Develop cost benefit ratios

· Develop, identify, implement, monitor and prioritize restoration techniques based on effectiveness, cost/acre, etc.
· Identify, prioritize and restore critical islands of habitat

· Continue to expand effectiveness monitoring and research in coordination with all parties
· Establish restoration infrastructure (interagency)

· Develop native seed bank and/or develop Materials for outplanting

· Develop long-term seed/genetic stock storage (e.g. Kew Botanic Garden) / ARS Seed Storage for native species
· Grow plant material for seed production (production fields)

· Develop facilities and mechanism to grow and distribute native materials (e.g. Crop Improvement Assoc.)

· Identify Research Needs
· Native vs. non-native seeds

· Restoration techniques

· Establish a baseline (i.e. prior to 2005 fires)

· Incorporate AZ conservation prioritization

Goal III: Improve communication, collaboration, and coordination, both internally and externally.

Actions:

· Educate fire personnel at all levels

· Meet annually with local fire crews to discuss Resource concerns and values about Mojave ecosystem

· Ensure that Resource Advisors are knowledgeable about resource values and concerns related to Mojave Desert
· Facilitate communication between all government land managers in northeast Mojave Desert

· Share results from rehab treatments and habitat protection projects among all government land managers in northeast Mojave Desert

· Develop communications plan for external contacts: public, political interest groups

· Improve communication between staff and management regarding ongoing and planned efforts

· Ensure linkage, communication, and coordination with CADMG, Desert Tortoise Management oversight group, HCPs and others involved in Mojave Desert management

· Incorporate/consolidate past and current efforts with similar goals (e.g. Mojave Desert Restoration workshop outcomes)

· Engage science partners (e.g. USGS and universities)

· Find/share information

· World wide web

· Symposia

Goal IV: Leverage funding with all possible partners (federal and non-federal) to achieve the greatest long-term results.
Actions:

· Integrate existing programs (i.e. SNRT) and resources to create opportunities after ESR funding to create transferable models to next effort

· Develop work statement for research and monitoring needs to share with research and funding partners.

· Develop management activities needs to share

· Prioritize native seed and plant needs
· Identify sources of funding (see funding streams in next section)

· Work with non-federal partners on specific projects

Possible Funding Streams
WO – Native Plants Program

$4.5 million for all BLM through FY09 – request made to increase

DOI – Healthy Lands Initiative starting in FY09 – AMT TBD

NV SNPLMA – Can fund actions that are transferable to all entities. (e.g. research).

Joint Fire Science Program – Can support research that would be transferable

EPT – Exotic Plant Team – Specific actions can be implemented

NPS – Natural Resource Preservation Program – Nationwide and competitive

EPA – Partnership Program (grants)

NPS – Fee Program – some support

DOD – Funding from military bases (i.e. Legacy Program)

NIFC – Multi-jurisdictional/landscape fuels reduction projects

NRCS – Plant Material Center funding
FWS - Partners and Recovery Programs
HCP – Habitat Conservation Plans

Federal Highway Mitigation Funds

Cost-share agricultural Programs, USDA

RC&D, USDA – NRCS, EQIP funding

State Support – 4 – state governor’s initiative for weeds

Exotics Bill – Senator Reid

NFWF, TNC and other foundations
UT – Partners for Conservation

AZ – Invasive Species Council

AZ – Habitat Partnership Committee

AZ – Landowner Incentive Program

AZ – State Wildlife Grants

AZ – Wildlife Conservation Funds

Participating Agencies
As the principal land and wildlife management agencies within the northeast Mojave Desert, the following agencies will work collaboratively together and with other partners to achieve the vision, goals, and actions outlined in the Mojave Desert Initiative:

Bureau of Land Management

Las Vegas Field Office

Ely Field Office

Battle Mountain Field Office

St. George Field Office

Arizona Strip District

Colorado River District

National Park Service

Lake Mead National Recreation Area

Fish and Wildlife Service

Desert National Wildlife Refuge Complex

Flagstaff Ecological Services Office

Las Vegas Ecological Services Office
Department of Defense

Nellis Air Force Base/Nevada Test and Training Range

Arizona Department of Game and Fish

Nevada Department of Wildlife

Utah Department of Wildlife Resources
