

Woodlands for Wildlife

ACT Lowland Woodland Conservation Strategy

Woodlands for Wildlife

ACT Lowland Woodland
Conservation Strategy

This work is copyright. Apart from any use as permitted under the *Copyright Act 1968*, no part may be reproduced by any process without the written permission from Customer Services and Information, Department of Urban Services, ACT Government, GPO Box 158, Canberra City ACT 2601.

ISBN: 0 642 60259 X

© Australian Capital Territory, March 2004.

Publishing by Environment ACT (ECR 04/1202)

Environment ACT Helpline: (02) 6207 9777

Environment ACT Website: www.environment.act.gov.au

Vision

The Australian Capital Territory makes an outstanding contribution, regionally and nationally, to the conservation of Lowland Woodland.

Before European settlement, the temperate woodlands of the ACT and region, and their component floral and faunal communities, were once part of a great grassy woodland mosaic covering much of sub-coastal south-eastern Australia. In acknowledgment of the importance of this connectivity, the *ACT Lowland Woodland Conservation Strategy* takes an integrative, territory-wide approach within a regional context, to the protection of the remaining lowland grassy woodlands. It recognises that in addition to the relatively intact, endangered woodland community there is a spectrum of woodland-grassland blends also of conservation value. The *Strategy* includes actions to identify important areas and proposes means to protect them and to identify areas suitable for regeneration and restoration to reconnect the mosaic. It will provide a guide to land use planning and environmental management in the ACT with respect to the remaining lowland woodlands.

Acknowledgements

The *Strategy* was prepared for the Conservator of Flora and Fauna by the Wildlife Research and Monitoring Unit of Environment ACT. The team comprised: Mark Dunford (data management and mapping), Murray Evans, Marjo Rauhala, Sarah Sharp and David Shorthouse assisted by Peter Ormay, Nicola Webb and Lara Woollcombe.

Additional field assistance was provided by contract staff: Nina Bishop and Judith Harvey. Data entry was assisted by Alita Oakley.

Kevin Frawley prepared drafts of the report and managed its compilation.

Progress in preparing the *Strategy* was reported to the ACT Flora and Fauna Committee, and individual members provided expert comment and advice.

Use of unpublished information from ecological studies on the Superb Parrot (Adrian Manning post-graduate research student, Australian National University) and from the bird database held by the Canberra Ornithologists Group, is gratefully acknowledged.

Fiona Baker prepared the front cover illustration. Figure 2.2 was drawn by Pat Campbell.

THIS DOCUMENT SHOULD BE CITED AS:

ACT Government, 2004 *Woodlands for Wildlife: ACT Lowland Woodland Conservation Strategy*. Action Plan No. 27. (Environment ACT, Canberra).

FURTHER INFORMATION

Further information on this Action Plan or on threatened species and ecological communities can be obtained from:

Environment ACT

(Wildlife Research and Monitoring)

Phone: (02) 6207 2126

Fax: (02) 6207 2122

Contents

Acknowledgements	ii
1. Introduction	1
1.1 A New Focus for Nature Conservation in the ACT	1
1.2 Scope of the <i>Lowland Woodland Conservation Strategy</i>	1
1.3 Woodland Definition	3
1.4 Role of the ACT Flora and Fauna Committee	4
1.5 Relevant Legislation	
1.5.1 ACT Planning and Land Management	5
1.5.2 Legislation Applying to the Conservation of Flora and Fauna in the ACT and Region	5
1.6 Consultation and Community Participation	7
1.7 Implementation	8
1.8 Bushfires of January 2003	9
1.9 Structure of the <i>Lowland Woodland Conservation Strategy</i>	9
2. The Lowland Grassy Woodland Mosaic	11
2.1 Background	11
2.1.1 Temperate Eucalypt Woodlands of South-eastern Australia	11
2.1.2 Temperate Woodland: ACT Regional Context	12
2.2 Woodlands in the ACT Region	13
2.2.1 Woodland Types in the ACT Region	13
2.3 Changes to Woodland Since European Settlement and Ongoing Threats	15
2.3.1 Changes to Woodland Since European Settlement	15
2.3.2 Ongoing Threats to Woodland	16
2.3.3 Changes to Lowland Woodland in the ACT Region: pre-1750 to Present	17
2.3.4 Changes to Lowland Woodland in the ACT: pre-1750 to present	18
2.4 Classifying the Remaining Lowland Woodland	20
2.4.1 A Typology of Woodland Landscapes	20
2.5 Description of the Categories of Lowland Woodland in the ACT	21
2.5.1 Unmodified Lowland Woodland (pre-1750 Composition and Structure)	21
2.5.2 Partially Modified Lowland Woodland	21
2.5.3 Moderately Modified Lowland Woodland	22
2.5.4 Moderately Modified Lowland Woodland— Secondary Grassland	24
2.5.5 Substantially Modified Lowland Woodland	24
2.5.6 Severely Modified Lowland Woodland— Paddock Trees	24
3. Lowland Woodland Flora	27
3.1 Introduction	27
3.2 Lowland Woodland Flora of the ACT Region	27

Contents

3.3	Surveys in Lowland Woodland in the ACT	28
3.4	Threatened Lowland Woodland Communities and Plant Species in the ACT	29
3.4.1	Conservation Goal	29
3.4.2	Tablelands and Slopes Yellow Box–Red Gum Grassy Woodland Endangered Ecological Community	29
3.4.3	Threatened Plant Species in ACT Lowland Woodland	31
3.4.4	Tarengo Leek Orchid (<i>Prasophyllum petilum</i>)	31
3.4.5	Small Purple Pea (<i>Swainsona recta</i>)	32
3.5	Conservation of Other Uncommon Plant Species/Communities in the ACT	33
3.5.1	Austral Toadflax (<i>Thesium australe</i>)	33
3.5.2	Hoary Sunray (<i>Leucochrysum albicans</i> var. <i>tricolour</i>)	34
3.5.3	Lowland Snow Gum Woodland	34
3.5.4	Eucalypt Outliers	35
3.5.5	Other Uncommon Species	35
4.	Lowland Woodland Fauna	37
4.1	Introduction	37
4.2	Fauna as Part of the Woodland Ecosystem	37
4.3	Threats to Fauna	38
4.3.1	Continued Removal and Fragmentation of Habitat	38
4.3.2	Degradation of Existing Habitat	39
4.3.3	Predators, Human Impacts	40
4.4	Woodland Fauna of the ACT Region	40
4.4.1	Woodland Fauna Information	40
4.4.2	Birds	41
4.4.3	Mammals	41
4.4.4	Reptiles	42
4.4.5	Amphibians	42
4.4.6	Invertebrates	42
4.4.7	Threatened, Declining and Uncommon Species	43
4.5	Conservation of Lowland Woodland Fauna in the ACT	43
4.6	Conservation of Threatened and Declining Woodland Species in the ACT	45
4.6.1	Contribution of ACT Woodlands to Conservation of Threatened, Declining and Uncommon Species in the Region	45
4.6.2	Ecological Requirements and Threats	45
4.6.3	Hooded Robin (<i>Melanodryas cucullata</i>)	49
4.6.4	Brown Treecreeper (<i>Climacteris picumnus</i>)	50
4.6.5	White-winged Triller (<i>Lalage sueurii</i>)	50
4.6.6	Varied Sitella (<i>Daphoenositta chrysoptera</i>)	50
4.6.7	Painted Honeyeater (<i>Grantiella picta</i>)	51
4.6.8	Regent Honeyeater (<i>Xanthomyza phrygia</i>)	51
4.6.9	Superb Parrot (<i>Polytelis swainsonii</i>)	52
4.6.10	Swift Parrot (<i>Lathamus discolor</i>)	52
4.7	Conservation Actions	53

Contents

5. Woodland Complexes: Planning and Management for Conservation	55
5.1 Principles Underlying Conservation Planning for Lowland Woodland	55
5.2 Identifying Areas of Highest Conservation Significance	56
5.3 ACT Lowland Woodland Complexes	58
5.4 Gungahlin Woodland Complex	59
5.4.1 North Gungahlin Unit	60
5.4.2 Gooroo–Mulligans Flat Unit	60
5.4.3 Central Gungahlin Unit	61
5.5 Majura–Kowen Complex	62
5.5.1 Mt Ainslie–Mt Majura Unit	63
5.5.2 East Majura Valley Unit	64
5.5.3 Kowen Unit	64
5.6 Callum Brae–Jerrabomberra Valley Complex	65
5.6.1 Red Hill Unit	66
5.6.2 Mugga Lane West Unit	66
5.6.3 Mugga Lane East Unit	67
5.6.4 Wanniasa Hills Unit	67
5.6.5 Farrer Ridge Unit	68
5.7 Tuggeranong–Naas Complex	68
5.7.1 Tidbinbilla–Booroomba Unit	69
5.7.2 Rob Roy Range Unit	70
5.7.3 Naas Unit	71
5.8 North Murrumbidgee–Lower Molonglo Complex	72
5.8.1 Bulgar Creek Unit	72
5.8.2 Uriarra Unit	73
5.8.3 Belconnen Unit	74
5.9 Woodland Management for Conservation	74
5.9.1 Conservation Management of Lowland Woodlands in the ACT	74
5.9.2 Best Practice Management and Adaptive Management	75
5.9.3 Rehabilitation, Regeneration and Restoration of Grassy Woodlands	76
5.9.4 The Use of Fire in Managing Lowland Woodland	78
5.9.5 Stock Grazing as a Management Tool	78
5.9.6 Maintaining Integrity and Links between Remnants: Connectivity and Buffers	79
5.9.7 Monitoring	
5.9.8 Land Management Agreements	80
5.9.9 Conservation Management Networks	81
5.9.10 Voluntary Agreements	82
5.9.11 Education and Communication	82

Contents

6. The Lowland Woodland Conservation Strategy	83
6.1 Introduction	83
6.2 Vision, Goals, Objectives and Actions for the <i>Lowland Woodland Conservation Strategy</i>	84
6.3 Policy Guidelines for Woodland Conservation in the ACT	93
6.3.1 A Comprehensive, Adequate and Representative Reserve System	93
6.3.2 Other Policy Guidelines for Woodland Conservation in the ACT	93
6.3.3 The ACT Contribution to the Establishment of a Comprehensive, Adequate and Representative Reserve System for Lowland Woodland Conservation	94
6.3.4 Maintaining and Enhancing Habitat Connectivity	96
6.4 The State of Protection of Yellow Box–Red Gum Grassy Woodland and Other Lowland Woodlands in the ACT	96
6.4.1 Recent Actions to Improve Conservation of Lowland Woodland in the ACT	99
6.5 Measuring ACT Performance as Part of a Comprehensive, Adequate and Representative Reserve System for Yellow Box–Red Gum Grassy Woodland and Other Lowland Woodland Types	100
6.5.1 Priority Tasks to Improve Conservation of Lowland Woodland in the ACT	100

LIST OF FIGURES

Figure 1.1	The Place of the <i>Lowland Woodland Conservation Strategy</i> in Land Use Planning and Land Management in the ACT	8
Figure 2.1	Estimated Pre-European Distribution of Temperate Woodland Dominated by Yellow Box, Blakely's Red Gum and White Box in Southeastern Australia (from AUSLIG 1990). Map from Landsberg 2000	12
Figure 2.2	Landscape Distribution of Ecological Communities	14
Figure 2.3	Distribution of Lowland Woodland in the ACT <i>inserted after page 25</i>	
Figure 2.4	Schematic Diagram: Categories of ACT Lowland Woodland and Typical Landscape Location	23
Figure 4.1	Regional Records of Threatened Bird Species	46
Figure 4.2	Records of Threatened Bird Species in the ACT	48
Figure 5.1	(a) Gungahlin Complex <i>inserted after page 82</i> (b) Gungahlin Landuse <i>inserted after page 82</i>	
Figure 5.2	(a) Majura–Kowen Complex <i>inserted after page 82</i> (b) Majura–Kowen Landuse <i>inserted after page 82</i>	
Figure 5.3	(a) Callum Brae–Jerrabomberra Valley Complex <i>inserted after page 82</i> (b) Callum Brae–Jerrabomberra Valley Landuse <i>inserted after page 82</i>	
Figure 5.4	(a) Tuggeranong–Naas Complex <i>inserted after page 82</i> (b) Tuggeranong–Naas Landuse <i>inserted after page 82</i>	

Figure 5.5	(a) North Murrumbidgee–Lower Molonglo Complex	<i>inserted after page 82</i>
	(b) North Murrumbidgee–Lower Molonglo Landuse	<i>inserted after page 82</i>
Figure 6.1	Future Actions to Improve Conservation of Lowland Woodlands	<i>inserted after page 101</i>

LIST OF TABLES

Table 1.1	Ecological Community/Species Included in this <i>Lowland Woodland Conservation Strategy</i> and Existing Action Plans	2
Table 2.1	ACT Woodlands: Inclusion in Lowland Woodland Conservation Strategy	13
Table 2.2	Estimated Features of the pre-1750 Lowland Box–Gum Woodland	19
Table 2.3	ACT Lowland Woodland: Habitat States and Woodland Categories	22
Table 3.1	Species Typical of Different Levels of Disturbance in Lowland Woodland	30
Table 3.2	Conservation Status Nationally of ACT Threatened Lowland Woodland Plant Species	31
Table 4.1	Woodland Species in the ACT Region that are Listed as Threatened in the ACT, NSW or Other Jurisdictions	44
Table 4.2	Potential Threats to Woodland Birds and Their Application to ACT Declared Threatened Species	49
Table 5.1	ACT Lowland Woodland Complexes, Units and Areas	58
Table 6.1	Vision, Goals, Objectives, Actions and Performance Criteria for the <i>ACT Lowland Woodland Conservation Strategy</i>	84
Table 6.2	Analysis of Elements for a CAR System of Protected Woodlands for the ACT	<i>inserted after page 95</i>
Table 6.3	Summary of Lowland Woodland Data Showing Areas Remaining Under Various Categories of Land Use	97

APPENDICES

Appendix 1	Threatened Woodland Plant Species in the ACT (listed under the <i>Nature Conservation Act 1980</i> (ACT))	103
Appendix 2	Threatened Bird Species in the ACT (listed under the <i>Nature Conservation Act 1980</i> (ACT))	107

REFERENCES	121
-------------------	-----

GLOSSARY	130
-----------------	-----