

Recording Key Ecological Information for Banksia Woodland Plants

Mark Brundrett, Anna Wisolith, Vanda Longman, Karen Clarke
Department of Parks and Wildlife, Swan Region

Department of
Parks and Wildlife

Ministerial Statement

The approval for the expansion of Jandakot Airport is subject to a number of conditions, specified in the EPBC 2009/4796 approval document, but only Condition 4 b is relevant to this project.

... the person taking the action must provide to the Western Australian Department of Environment and Conservation the sum of \$9.2 million and topsoil from the Jandakot Airport lease site for use in the rehabilitation and conservation of banksia woodland at an alternative site or sites. The areas to be rehabilitated or conserved must be within 45 kilometres of the Jandakot Airport lease site unless the Minister agrees to alternative siting. The transportation costs for the topsoil are to be paid for out of the \$9.2 million. The funding must be provided in proportion to the area cleared each year, and the entire sum must be provided within a maximum of five years from commencement.'

Objectives

- Restore and manage banksia woodland
- Select sites using rigorous ranking process
- Use scientific approaches and evaluate relative effectiveness of methods
- Maximise area restored or managed
- Develop monitoring protocols
- Support community groups and land managers
- Collate and share information

Ranking Bush Forever Sites

Significance and Similarity

Topsoil Harvesting & Transfer 2012

Nursery Management

Planting Days With BirdLife Australia

Direct Seeding 2012-2014

Restoration Potential of Plants

Total Species Richness

	Status in 2016
s present in 12 reference quadrats	160 native species in total

Native Species (top 100)

From Topsoil

84 species

Planted Tubestock

Direct Seeded

Local Opportunists

Restoration Outcomes

60 native plant species by year 4
continuum from opportunist to recalcitrant species

Propagation Potential of Plants

Some Species are Uncommon or Missing

Restoration Potential

Rank Importance Value Comparison

Plant diversity similar (in this case) but these is a very different vegetation structure in young banksia woodland on restoration sites

Seed Collection & Propagation

- | | |
|--|------------------------------------|
| Canopy stored seed | 1. Germination easy |
| Seed easy to collect | 2. Seed treatments |
| Seed collectible in sufficient numbers | 3. Germination slow and/or erratic |
| Seed hard to get | 4. Seed viability low |
| Seed quality poor | 5. Clonal division works |
| Seed almost impossible to get | 6. Almost impossible to propagate |

Restoration Potential

- | | eds | rt-lived | ect | eased | ortance |
|----------|------------------------------|-------------------------|----------------|-----------------------|------------------------|
| eds | • Long-lived shrubs | • Canopy stored seed | • No seed | • Important spp. | • less important spp. |
| rt-lived | • Annuals | • Easily collected seed | • Seed quality | • Monocots | • Some self-dispersing |
| ect | • Soil germ-promotion trials | • Trees and | • Seed germ- | • Sedges | |
| eased | | | • Seed storage | • Recalcitrant shrubs | |
| ortance | | | • Germ trials | | |

Responses to Climate

- Severe drought impacts

Seed Germination and Survival

Banksia seedling mortality is due to invertebrate grazing and severe summer drought

Pollination in Revegetation Sites

Row 1 - native bees

Row 2 – wasps

Row 3 - flies and butterflies

Time to Flowering and Seed

Ecological Interactions

Restoration Ecology

Importance in reference sites

Age and month for flowering & seed set

Seed collection & storage

Germination or division in nursery

Germination from topsoil

Survival after out-planting

Drought impacts on seedlings

Topsoil germination potential

Direct seeding potential

Growth rate and lifespan

Seedling susceptibility to:

Data sources:

1. Monitoring data on mortality of species
2. Restoration trials
3. Reference site comparisons
4. Photographs of seed and seedlings
5. Growth measurements
6. Pollination and seed set data
7. Species lists
8. Importance values
9. Weed cover
10. Groundwater and rainfall
11. Fencing trials

Vegetation Report Card *Banksia attenuata*

Factor	Data
Seed Collection	0-101 seeds per tree (average 15), Jan-Feb
Seed preparation	Difficult (heat required to open cones)
Seed storage	Requires low humidity and temperature
Seed germination	High (30-95%), Inhibited by high temperature
Topsoil seed bank	No
Direct seeding results	Moderate (0-400 seedlings/ha)
Seedling survival (severe summer drought)	Low in first year (3-20%)
Tubestock survival (severe drought)	Low in first year (10-20%)
Grazing susceptibility	High (kangaroos, rabbits, invertebrates)
Growth rates	Fast (0.3-1 m/year height)
First flowering	Over 5 years
Other impacts on seedlings	Grazing, parasitic galls, weeds

Vegetation Report Card *Banksia attenuata*

Factor	Data
Seed Collection	0-101 seeds per tree (average 15), Jan-Feb
Seed preparation	Difficult (heat required to open cones)
Seed storage	Requires low humidity and temperature
Seed germination	High (30-95%), Inhibited by high temperature
Topsoil seed bank	No
Direct seeding results	Moderate (0-400 seedlings/ha)
Seedling survival (severe summer drought)	Low in first year (3-20%)
Tubestock survival (severe drought)	Low in first year (10-20%)
Grazing susceptibility	High (kangaroos, rabbits, invertebrates)
Growth rates	Fast (0.3-1 m/year height)
First flowering	> 5 years
Other impacts on seedlings	Grazing, parasitic galls, weeds

Fire Impacts in Banksia Woodland

Fire Responsive Species

Fire Impacts on Plants

Abundance (natives)

Cover (natives)

Recovery of Plants

25 Time series photographs which illustrate the recovery of common banksia woodland plants in the first 2 years after fire at Shirley Balla Swamp (Feb 2014 to Nov 2015).

Row 1 - *Eucalyptus todtiana* - pricklybark tree.

Row 2 - *Macrozamia fraserii* - cycad.

Row 3 - *Nuytsia floribunda*, the WA Christmas tree.

Row 4 - *Xanthorrhoea* sp. -

What are they and where do they come from?

After weed control

8 months post-fire

12 months post-fire

Weed Control in Banksia Woodland

60 ha of banksia woodland in Regional Parks sprayed in both 2013 and 2014 with follow-up planned for 2015 (3 years needed for best results) and removal of woody weeds and spraying of other major weeds also occurred in these areas

Responses to Weeds

- Vegetation structure differences in more weedy vs. less weedy plots in the same reserves (reference sites have low weed cover)

Banksia Woodland Community Grant Workshop

Data Required by Land Managers

Species lists for restoration sites:

- ✧ Sorted by habitat type (e.g. upland only)
- ✧ With soil/hydrology preferences
- ✧ With relative importance/frequency
- ✧ With seed collection/germination issues
- ✧ Flowering and seed dispersal times
- ✧ With restoration potential and issues
- ✧ Animal associations (e.g. Carnaby's cockatoo food plants)

Species data for land management:

- ✧ Fire recovery type and frequency

Species Ecology

Importance in reference sites
Age and month for flowering
Seed set
Seed collection & storage
Germination or division in nursery
Germination from topsoil
Survival after out-planting
Drought impacts on seedlings
Topsoil germination potential
Direct seeding potential
Growth rate and lifespan
Seedling susceptibility to:

1. Importance in reference sites
2. Habitat/substrate preferences
3. Provenance data
4. Flowering season and age
5. Pollination rates and pollinators
6. Seed set time & amount
7. Drought impacts on adults
8. Fire impacts and recovery
9. Seedling recruitment
10. Tolerance to disturbance
11. Growth rate and lifespan

Ecological Report Card *Banksia attenuata*

Factor	Data
Vegetation associations	Banksia woodland
Density, frequency, cover	50-500 stems/ha, common, cover high
Survival after fire	High or low (85% or less)
Regeneration after fire	Sprouting from canopy (25%), stem (23%), or base (15%)
Seed germination after fire	High (1300 seedlings/ha)
Seedling survival (severe summer drought)	Low over first summer (16%)
Other impacts on seedlings	Grazing and weeds
Growth rates	No data
Time to flowering	Over 5 years
Pollination	High (birds, insects)
Seed Production (in a dry summer)	0-101 seeds per tree (average 15)
Seed dispersal	Wind, cockatoos
Disease susceptibility	High (Phytophthora dieback, cankers etc.)

New Banksia Woodland Datasets

Data available for in NatureMap

- ✧ Species lists with cover and abundance from 31 plots
- ✧ Species occurrence data from 51 Plots

Identification resources online

- ✧ Banksia woodland plants photo resource
- ✧ Banksia woodland pollinators and other invertebrates
- ✧ Reference herbarium

Ecological datasets

- ✧ Fire recovery strategies and frequencies
- ✧ Fire recovery trend data for species
- ✧ Weed management impacts on species
- ✧ Restoration potential for species

Banksia Woodland Plant Identification Tool

A screenshot of a Flickr search results page. The search query is "Banksia Woodland ... Photos shrub summer". The results are displayed in a grid format, showing 143 photos related to Banksia woodland plants, specifically shrubs in summer. The Flickr interface includes a navigation bar with "Edit", "View", "History", "Bookmarks", "Tools", and "Help" options. The search bar shows the query. Below the search bar are buttons for "Photos", "People", and "Groups". A color palette and an "Advanced" search link are also present. The results show various close-up images of Banksia flowers and foliage.

In the Banksia Woodland Plants group pool

143 results

Purple Summer Shrubs

w History Bookmarks Tools Help
shrub summer | Flickr

https://www.flickr.com/search/?group_id=2889344%40N21&view_all=1&text=shrub+summer&color_codes=9%2Ca

flickr You Explore Create

Photos People Groups Clear

Advanced

Any license ▾ SafeSearch on ▾

In the Banksia Woodland Plants group pool

Relevant ▾ 11 results

The screenshot shows a Flickr search interface with the following details:

- Search Bar:** Shows the search terms "Banksia Woodland ... Photos" and "shrub summer".
- Filter Bar:** Includes color filters (red, brown, orange, yellow, green, blue, purple, white, grey, black) and an "Advanced" button.
- Search Options:** "Any license" and "SafeSearch on".
- Group Information:** "In the Banksia Woodland Plants group pool".
- Results Summary:** "Relevant" sorting, "11 results".
- Image Preview:** A grid of 11 thumbnail images showing various purple-flowered shrubs, including close-ups and full branches.

Functional Traits Data

Growth form (tree, shrub, grass, etc.)

Lifeform (annual, perennial)

Storage organs, regeneration type

Landforms, soils, hydrology

Vegetation types

Distribution pattern (e.g. near edge of range)

Mineral nutrition strategy (mycorrhizas, nitrogen fixing)

Other strategies (carnivores, parasites, etc.)

Diversity of Mycorrhizal Plants at a Continental Scale

Diversity maps for nutrition strategies map species richness of defined groups of species for Australia (EM hosts, orchids, Ericaceae, N² fixers and types of NM plants)

Species Area tool using data from all collections and records in the Atlas of Living Australia (www.ala.org.au)

Sampled diversity is affected by sampling effort

Species Area Tool
→

Low High

Ectomycorrhizal Plants

Diversity estimates:

spp. in Australia

spp. in West
India

spp. global estimate
genera & 26 families

ceae

*Agonis**, *Allosyncarpia*, *Angophora*, *Asteromyrtus**,
*Callistemon**, *Corymbia*, *Eucalyptus*, *Kunzea**,
Leptospermum, *Melaleuca**

uarinaceae *Allocasuarina*

osoideae *Acacia** (some only)

ceae *Dillwynia*, *Gastrolobium*, *Gompholobium*, *Mirbelia*,
Swainsonia, *Pultenaea*, *Correa**

Carnivorous Plants

Host diversity estimates:

- 600 spp. globally
- 212 spp. in Australia
- 150 spp. in Western Australia*

The Southwest Floristic Region is the global centre of diversity for carnivorous plants with $\frac{1}{4}$ of all known species!

Acknowledgements

Project Team 2011-2015: Mark Brundrett, Anna Wisolith, Karen Jackson, Karen Clarke, Vanda Longman, Sapphire McMullan-Fisher, Julie Fielder, Margaret Collins, Tracey Moore, Tracy Sonneman, Julia Cullity, Karen Bettink, Matt Woods.

Volunteers: Monique Anderson, Erika Antal, Zane Bingham, Annie Bone, Emily Cranstoun, Melissa Darling, Paige Featherstone, David James, Lizzy Longman, Katie McLellan, Kelli McCreery, Jim Prince, Nick Suehrcke, Cate Tauss, Natasha Tay and Graham Zemunik.

Help With Plant Identification: Una Bell, Rob Davies, Michael Hislop, Greg Keighery, Bronwen Keighery, Russell Barrett

Threatened Flora Seed Centre: Simone Dudley, Andrew Crawford, Anne Cochrane, Anne Monaghan.

Project management: Stefan de Haan, Steve Raper, Geoff Barrett, Craig Olejnik, Shawn Debono and Mark Brundrett.