

BUILD IT AND THEY *STILL* MAY NOT COME

Using new knowledge to move beyond
physical restoration of wildlife habitat

Prof Michael Mahony, Dr John Clulow and Alexandra Callen

RESTORATION

SCIENCE

CONSERVATION

RESTORATION

'Success is stumbling from failure to failure
with no loss of enthusiasm'

WINSTON CHURCHILL

In the beginning.....

...restoration ecology was not focussed on biodiversity conservation

Wildlife restorations are typically passive...

Source:
www.nrm.gov.au/publications/land-management-practice-trends-australia

They focus on structure,

Source:www.thewebsiteofeverything.com

and hope that wildlife will come

Very limited data is available on colonisation of restored areas by wildlife

Donaghy's Corridor, north-eastern QLD
Source: Nigel Tucker

Restored bauxite mines in Western Australia
Source: J. Restoration Ecology

Mt Owen complex fauna monitoring
Source: John Clulow

And long-term monitoring often shows establishment of viable populations of generalist or early successional species

SCIENCE

'The only real mistake is the one from
which we learn nothing'

HENRY FORD

What we know now that we didn't know then

- Metapopulations & small populations
- It's not always about habitat
 - Synergistic impacts
 - Disease
 - Conspecifics
- Management and monitoring

Can we hasten wildlife restoration?

Translocations

Source: www.kanyanawildlife.org.au/

Captive breeding (insurance populations)

Source: Simon de Salis, DPIW

Propagule pressure

Source: <http://www.portlawns.com/>

Case Study

Reversing population declines of a threatened amphibian

Source: "Litoria aurea range in Australia" Original uploader Tnarg 12345 at en.wikipedia

The green and golden bell frog (*Litoria aurea*)

Source: Emily Gardiner

Diffuse population of the green and golden bell frog in the Upper Hunter

Source: DECC, 2007

Artificial ponds created on Main Creek in the Mt Owen offset

Source: John Clulow

Using new knowledge to make bell frog habitat work

- Habitat manipulations
- Genetics
- Headstarting
- Innate immunity
- Propagule pressure

CONSERVATION

'Failure isn't fatal but failure to change might be'

JOHN WOODEN

In just over 200 years Australia has recorded over 20 mammal extinctions

The uncertain future of many more species suggests that wildlife colonisation needs to be hastened to ensure successful habitat restoration

Does the new NSW Biodiversity Offsets Policy hold promise for wildlife restoration?

CONSERVATION

'Knowing how to heal isn't a licence for causing harm'

HIPPOCRATIC OATH