

You are invited to participate in *Saving our Species*, the NSW Government program to better manage threatened species in NSW. With its innovative method of developing projects to meet the needs of threatened plants and animals, the program complements the excellent conservation work many people are already undertaking.

Saving our Species can only succeed if we work together. We need your help to ensure that today's actions help to secure NSW threatened species for the future.

Many species in NSW are on the decline, and many

are verging on extinction.

974

species are currently listed as threatened in NSW under the Threatened Species Conservation Act 1995.

Of these:

72

species or approximately **7%** are presumed extinct

75

species or approximately 8% are critically endangered

428

species or approximately 44% are endangered

399

species or approximately 41% are vulnerable

657

species or approximately **67%** are plants

317

species or approximately 33% are animals.

Why Saving our Species lives up to its name

- Saving our Species differs from previous programs in that it:
- allocates all threatened species to one of six management streams that identify the types of actions required for each species
- provides targeted conservation projects that set out the actions required to save specific plants and animals on mapped management sites
- prioritises projects based on their benefit to the species, feasibility and cost, to help decision-makers and investors make the most effective investments in threatened species conservation
- regularly monitors the effectiveness of projects so they can be improved over time
- encourages community, corporate and government participation in threatened species conservation by providing a website and a database with information on project sites, volunteering and research opportunities.

This is a disturbing trend, but we do not need to accept it. By working together, almost all threatened species in NSW can be saved.

How does Saving our Species work?

Under Saving our Species, threatened species in NSW are allocated to one of six management streams according to their distribution and ecology, and how much we know about them. Targeted actions are being developed for each species in each stream.

At this stage, *Saving our Species* is focusing on species in the site-managed, iconic, landscape and data-deficient streams, since the species in the other streams are largely managed under other programs or occur mainly in other states and territories, and some species are not under immediate threat.

Allocating threatened species to management streams

The diagram below outlines the way in which species are allocated to a management stream. Allocations may change over time as new information on species becomes available.

Is the species highly valued by the community?	Yes	lconic species
Does the species have more than 10% of its population in NSW? Yes	No	Partnership species
Is there sufficient knowledge of the species' ecology, distribution and management requirements to manage it?	No	Data-deficient species
Is the species located on discrete sites that require management to ensure the species' future security?	No	Landscape-managed species
Yes		
Does the species require immediate investment to ensure its long-term security in the wild?	No	Keep watch species
Yes		
		Site-managed species

The six management streams

Site-managed species. There are 442 or 45% of threatened species in this management stream, including the smoky mouse, eastern bristlebird and granite rose. These species can be successfully secured by carrying out targeted conservation projects on specific sites around NSW, and we welcome your involvement.

Conservation projects each consist of management actions – for example weeding, erosion control and revegetation – and monitoring actions which measure the success of management actions in increasing the health and numbers of a species and its habitat.

Working together to save site-managed species. The yellow spotted bell frog is critically endangered in NSW. It lives along riverbanks in the southern tablelands. This frog can be secured through:

- landholders fencing riparian areas on key sites to control grazing during winter
- working with local conservation groups and local councils to manage weeds and create new habitat on key sites.

Taronga Zoo also has a captive breeding program for this species, and frogs from the program will be used to establish new wild populations.

Iconic species. There are five or less than 1% of threatened species listed as iconic: the koala, brush-tailed rock wallaby, malleefowl, southern corroboree frog and wollemi pine. These species are especially valued by the community. Other valued species will be added to this stream in the future.

Iconic species projects have been prepared based on actions in existing recovery plans. These actions are similar to management actions for sitemanaged projects, though conducted on a broader scale, and we welcome your involvement.

Data-deficient species. There are 167 or 17% of threatened species in this management stream, including Sloane's froglet, finger panic grass and the matted bush-pea.

There is insufficient information on these species to allocate them to another management stream. Species action statements have been prepared outlining research and survey actions to be undertaken before an appropriate management approach can be developed. Research organisations and field naturalist groups are invited to research and fill the knowledge gaps for these species.

Landscape-managed species. There are 98 or 10% of threatened species in this management stream, including the green-thighed frog, paleheaded snake, yellow-bellied glider and giant dragonfly. These species are distributed across large areas and threatened across the landscape by habitat loss and degradation. They can be managed by, for example, control of vegetation clearing or through management of national parks and reserves.

Partnership species. There are 163 or 17% of threatened species in this management stream. These species have less than 10% of their distribution in NSW. Some are common in other states or territories, although not in NSW. Species that are threatened nationally and have important populations in NSW will have conservation projects developed for them.

Keep watch species. There are 99 or 10% of threatened species in this management stream, including Hall's babbler and the spiny mintbush. These species require no immediate investment because they are either naturally rare, have few critical threats, or are more abundant than previously assumed. OEH staff will keep a watching brief on these species.

How are we prioritising efforts?

The objective is to secure all threatened species in the wild for 100 years. This will not necessarily mean all populations throughout NSW will be managed. The essential actions at the required number of sites to secure a species will be undertaken, then resources will be directed to other threatened species. As the program grows and investment increases, more species can be secured.

For the site-managed species stream, conservation projects have been prioritised based on the benefit the project will provide to the species, its likelihood of success, and its total cost.

All projects for iconic species will be undertaken as these species are highly valued by the community.

In the case of the data-deficient species management stream, investment in species will be guided by the feasibility of filling the knowledge gaps and the conservation status of the species.

Projects focused on landscape—managed species will be prioritised for investment based on the likelihood of achieving significant, demonstrable population outcomes, the strategic importance of the target location to the species, and the benefits to multiple threatened species and ecological communities.

How can people get involved?

There are lots of ways in which you can support the massive effort of *Saving our Species*. Visit www.environment.nsw.gov.au/savingourspecies to:

- · learn more about threatened species
- search for threatened species or projects in your local area
- tell us more about the projects you or your group are doing
- subscribe to regular newsletters updating you on the program.
- If you are already working in threatened species conservation, become a Saving our Species registered user. Share information on your activities and track the progress of your project on the website.

Visit wwww.environment.nsw.gov.au/savingourspecies

Cover photo: Red-legged pademelon. J. Otto. Published by:

Office of Environment and Heritage, 59 Goulburn St, Sydney NSW 2000; PO Box A290, Sydney South 1232

Phone: (02) 9995 5000 (switchboard) 131 555 (environment information and publications requests) 1300 361 967 (national parks, climate change and energy efficiency information, and publications requests)

Fax: (02) 9995 5999

TTY users: phone 133 677, then ask for 131 555

Speak and listen users: phone 1300 555 727, then ask for 131 555

Email: info@environment.nsw.gov.au

Website: www.environment.nsw.gov.au

OEH 2015/0441 ISBN 978 1 76039 050 1 December 2013. Revised July 2015.

