The Alpine and Greater Gippsland landscape has diverse ecosystems across mountains, tablelands, foothills, river valleys and coastal plains. 

The Department of Environment, Land, Water and Planning (DELWP) is tasked with managing bushfire risk on public land.  Our planning methods are based on the International Standard for Risk Management ISO31000.  The PIPE$S framework is used to identify asset categories across the following spectrum: People, Infrastructure, Public Administration, Environment, Economy and Social Settings.
Environment is one category of the PIPE$S framework, and in the context of bushfire management planning, is treated the same as other asset categories in regard to asset identification, risk assessment and reporting of risk outcomes. (For more information, see factsheets Assessing Risk and Community values and assets.)
Identifying Environment assets
[image: ]We collated an extensive range of data on assets across the landscape to work with stakeholders and community members to categorise and prioritise assets for reducing the risk of bushfire.  An inventory of environment assets was compiled for the landscape and collated into six asset categories.  Over one and a half million hectares within the landscape were identified as having environment assets.
Table 1 shows the asset categories and asset groups for the Environment section of the PIPE$S framework.  Each asset group consists of many individual assets such as vegetation types, species or places with or considered to be environmental assets.Figure 1 Brush-tailed Rock   Wallaby

	PIPE$S
	Asset Category
	Asset Group
	n

	Environment
	Fire Sensitive Vegetation
	Fire Sensitive EVC
	427,000 ha

	
	Natural Values
	Heritage Rivers
Natural Catchments
Ramsar Wetlands
Reference Areas
Rainforest Sites of Significance
Wilderness Areas
Habitat Connectivity Refuges
Park Estate
	1,007,000 ha

	
	Listed Community Fire Sensitive
	EPBC Fire Sensitive
EFG Fire Sensitive
	29,100 ha

	
	Listed Community Non Fire Sensitive
	EPBC Non Fire Sensitive
EFG Non Fire Sensitive
	124,000 ha

	
	Habitat for Selected Priority Fauna Species
	Flora
	17

	
	Habitat for Selected Priority Fauna Species
	Fauna
	28


Table 1 Environmental asset categories and groups
How were priority species identified?
To include individual species in the risk assessment process, plants and animals most vulnerable to fire, and also of social or conservation concern within the landscape were identified.  The habitat of these species could then be mapped and assessed in the same way as other values from the PIPE$S framework.
The process to prioritise plants and animals used information from a number of sources including:
· The outcomes of a ranking process to assess risk from fire to fauna species within the landscape.  This was part of a larger project involving two independent fauna experts.
· Fauna Species Vulnerability Ranking Database developed by the Arthur Rylah Institute for Environmental Research, which identifies life history traits of animals that can be used to determine their susceptibility to fire.
· Components of a threatened species prioritisation ranking process that addresses criterion such as ecological, social  and evolutionary values of plant and animal species.
· Flora Vital Attributes database curated by the Arthur Rylah Institute for Environmental Research which identifies life history traits of plants that can be used to determine their susceptibility to fire.
[image: Untitled-1]8. Environment
Alpine and Greater Gippsland
Information for Communities

[image: (DELWP) Insignia PMS541 Right Aligned]Page4
· Action Statements, Recovery Plans and DELWP’s Actions for Biodiversity Conservation Database.
Tables 2 and 3 show the priority fire-sensitive plant and animal species within the landscape identified by the prioritisation process
	Common name
	Scientific name

	Aniseed Boronia
	Boronia galbraithiae

	Betka Bottlebrush
	Callistemon kenmorrisonii

	Bog Willow-herb
	Epilobium brunnescens ssp 
beaugleholei

	Cabbage Fan-palm
	Livistonia australis

	Colquhuon Grevillea
	Grevillea celata

	Dwarf Kerrawang
	Rulingia prostrate

	Forrester's Bottlebrush
	Callistemon forresterae

	Genoa River Correa
	Correa lawrenceana var genoensis

	Harsh Nematolepis
	Nematolepis squamea ssp coriacea

	Leafy Nematolepis
	Nematolepis frondosa

	Limestone Blue Wattle
	Acacia caerulescens

	Marble Daisy-bush
	Olearia astroloba

	Narrow-leaf Bent-grass
	Deyeuxia pungens

	Omeo Stork's-bill
	Pelargonium sp. 1

	Rough Eyebright
	Euphrasia scabra

	Small-leaf Star-hair
	Astrotricha parvifolia subsp. 1

	Wellington Mint-bush
	Prostanthera galbraithiae


Table 2. List of priority fire-sensitive plants
[image: ]Figure 2 Wellington Mint-bush

	Common name
	Scientific name

	Brush-tailed Rock-wallaby
	Petrogale penicillata

	Glossy Black-Cockatoo
	Calyptorhynchus lathami lathami

	Greater Glider
	Petauroides volans

	Ground Parrot
	Pezoporus wallicus wallicus

	Koala
	Phascolarctos cinereus

	Long-footed Potoroo
	Potorous longipes

	Long-nosed Potoroo
	Potorous tridactylus tridactylus

	Masked Owl
	Tyto novaehollandiae novaehollandiae

	Mountain Pygmy-possum
	Burramys parvus

	Powerful Owl
	Ninox strenua

	Southern Brown Bandicoot
	Isoodon obesulus obesulus

	Swamp Skink
	Lissolepis coventryi

	Alpine Bog Skink
	Pseudemoia cryodroma

	Green and Golden Bell Frog
	Litoria aurea

	Lace Monitor
	Varanus varius

	Sooty Owl
	Tyto tenebricosa tenebricosa

	Square-tailed Kite
	Lophoictinia isura

	Spot-tailed Quoll
	Dasyurus maculatus maculatus

	Orbost Spiny Crayfish
	Euastacus diversus

	East Gippsland Galaxias
	Galaxias aequipinnis

	Dargo Galaxias 
	Galaxias mungadhan

	Tapered Galaxias 
	Galaxias lanceolatus

	Shaw Galaxias 
	Galaxias gunaikurnai

	Mcdowalls Galaxias 
	Galaxias mcdowalli

	Roundsnout Galaxias 
	Galaxias terenasus

	Eastern Bristlebird
	Dasyornis brachypterus brachypterus


Table 3. List of  priority fire-sensitive animals

Priority environment categories and strategy development
As with other asset categories in the planning process, those identified in the Environment section of the PIPE$S framework were considered for prioritisation.  The prioritisation process was to identify the asset categories that were a priority for protection from bushfire, and if possible would form the basis for developing the bushfire management strategy.  (For ore information, see factsheet Developing the Plan.)
The Internal Working Group identified the following Environment asset categories as priorities for protection from bushfire:
Habitat for Selected Priority Species - Flora
Habitat for Selected Priority Species - Fauna
Listed Community - Fire-Sensitive
We prioritised fire-sensitive listed ecological vegetation communities because an intense bushfire can have severe and long-term ecological effects: it can alter the composition and structure of their vegetation, fragment them and make them susceptible to invasion by exotic species.
Habitat of priority flora and fauna species were identified as a priority because these species may live in small isolated populations, could be sensitive to fire or be of significant conservation concern within the landscape.
The Environment assets map (Figure 3 below) shows the landscape's fire-sensitive listed vegetation communities, and priority plant and animal habitats.

[image: ]
Figure 3. Priority Environmental assets in the landscape
As figure 3 demonstrates the priority asset categories from the Environment section of the PIPE$S framework are widespread and extensive throughout the landscape.  Risk mapping (which identifies where bushfire risk is greatest for these assets) indicated that reducing the risk from bushfire to these areas would require extensive fuel treatment.  This posed two problems for strategy development: 
· Reducing fuel over such extensive areas to reduce risk to one category of the PIPE$S framework would reduce the ability to address bushfire risk to other priority asset categories including life and property
· There was no ready means of identifying if risk reduction actions at such an extensive scale to protect priority environment assets from bushfire were not likely to cause worse ecological outcomes across the landscape than bushfire itself 
As such, the priority asset categories for Environment were omitted from strategy development, and other measures for incorporating environment assets were included in the final strategy. 

Incorporating Environment into the final strategy 
When adopting the final bushfire management strategy, we considered the risk to environmental assets from both bushfire and planned burning.  This led us to modify the initially proposed burn strategy to accommodate the needs of specific priority plant and animals.  Some examples of these include:
· Extending the planned burning frequency in some areas of bushfire moderation zone from eight to 10 years to accommodate the Colquhoun grevillea (see case study below).
· Ensuring habitat of animals living in small, isolated populations (such as Brush-tailed Rock-wallaby and Eastern Bristlebird) are within landscape management zone.  This allows flexibility in applying a planned burning regime to ensure the requirements of the species are met. 
· Setting minimum planned burning frequency intervals in relevant areas of the landscape management zone based on the requirements of priority plant species.

We have also undertaken planning to identify areas in the landscape management zone that currently contain environment values that will be important for maintaining and improving ecosystem resilience.  Some examples include:
· Existing habitat of hollow dependent priority animal species that prefer late growth stage vegetation
· Existing late growth stage vegetation with modelled habitat of the greatest number of animal species
· Areas with a high proportion of late growth stage vegetation 
For more information about Ecosystem Resilience, see factsheet Ecosystem Resilience.
[image: Untitled-2]Environment 
Alpine and Greater Gippsland

	[image: R:\20-Preparedness\00-Activities\Strategic_Fire_Planning\Risk_Landscapes\Alpine and Greater Gippsland\SBMP\Alison Kerr pics for AGG Plan\Grevillea celata from Kerry Seaton\G celata K Seaton1.JPG]Colquhoun grevillea 
The Colquhoun grevillea (Grevillea celata) is a low shrub growing to 1.8 m tall. It is endemic to a small area of our landscape. It is listed as vulnerable under the federal Environment Protection and Biodiversity Conservation Act 1999, and as threatened under the state Flora and Fauna Guarantee Act 1988.
The National recovery plan for the Colquhoun Grevillea identifies inappropriate fire regimes as a threat to the species. It also suggests fire should be applied no more frequently than at 10 year intervals.
Under our fuel management strategy, some populations of Colquhoun grevillea are in bushfire moderation zones, where the frequency of planned burning is eight years. In these areas, we will extend this frequency to 10 years. These adjustments do not significantly raise modelled residual risk in the landscape, meaning in this instance we can both reduce residual risk and meet the needs of this threatened species.


For further information about managing bushfire risk in the Alpine and Greater Gippsland bushfire risk landscape email alpine.greatergippsland@delwp.vic.gov.au, or contact the Strategic Bushfire Management Program Manager on (03) 51520600.© The State of Victoria Department of Environment, Land, Water and 
Planning 2015
[image: by]This work is licensed under a Creative Commons Attribution 4.0 International licence. You are free to re-use the work under that licence, on the condition that you credit the State of Victoria as author. The licence does not apply to any images, photographs or branding, including the Victorian Coat of Arms, the Victorian Government logo and the Department of Environment, Land, Water and Planning (DELWP) logo. To view a copy of this licence, visit http://creativecommons.org/licenses/by/4.0/
ISBN 978-1-74146-968-4 (print)
[bookmark: _GoBack]ISBN 978-1-74146-969-1(pdf)
Disclaimer
This publication may be of assistance to you but the State of Victoria and its employees do not guarantee that the publication is without flaw of any kind or is wholly appropriate for your particular purposes and therefore disclaims all liability for any error, loss or other consequence which may arise from you relying on any information in this publication.
Accessibility
If you would like to receive this publication in an alternative format, please telephone DELWP Customer Service Centre 136 186, email customer.service@delwp.vic.gov.au, via the National Relay Service on 133 677 www.relayservice.com.au. This document is also available by emailing alpine.greatergippsland@delwp.vic.gov.au.


image4.png


image5.png
[ Reference Areas

I Fire Sensitive EPBC/FFG Listed Communities
| Fire Sensitive Vegetation Communities

Habitat for priority flora and fauna species


image7.jpeg


image8.emf

image1.jpeg


image2.png


image6.png


image3.jpeg
°R|A Environment,

State Land, Wut.er
Government and Planning


