

NSW SCIENTIFIC COMMITTEE

Final Determination

The Scientific Committee, established by the Threatened Species Conservation Act, has made a Final Determination to list the orchid *Prasophyllum bagoense* D.L.Jones as a CRITICALLY ENDANGERED SPECIES in Part 1 of Schedule 1A of the Act and, as a consequence, to omit reference to *Prasophyllum bagoensis* D.L.Jones from Part 1 of Schedule 1 (Endangered species) of the Act. Listing of Critically Endangered species is provided for by Part 2 of the Act.

The Scientific Committee has found that:

1. *Prasophyllum bagoense* D.L.Jones (family Orchidaceae) is described as: “terrestrial herb, 25–40 cm high. Leaf to 20–35 cm long, dark green with reddish to purple base. Inflorescence 15–30-flowered, moderately crowded to crowded. Flowers pale tawny green, fragrant. Dorsal sepal narrowly ovate-lanceolate, 6–7.5 mm long, 3–3.5 mm wide, deflexed. Lateral sepals free, linear-lanceolate, 6.5–7.5 mm long. Lateral petals upswept, widely spreading, linear, 6.5–7.5 mm long, 1.3–1.5 mm wide. Labellum very shortly stalked; lamina 5.5–6 mm long, 4–4.5 mm wide, broadly ovate-lanceolate in outline when flattened, constricted in the distal half; erect, slightly recurved in the distal half; apex just projecting through the lateral sepals, the margins proximally irregular, irregular and crenulate distally. Callus plate ovate-oblong, constricted in the distal half, 3–3.7 mm long, 2–2.5 mm wide, raised, fleshy, shallowly channelled centrally, green, extending 2/3 of the distance to the labellum apex, glabrous. Capsule obovoid, 4–5 mm long, c. 3 mm wide, pale green, shiny.” (Royal Botanic Gardens and Domain Trust PlantNET accessed June 2013).
2. The species was published by Jones (2000) as *Prasophyllum bagoensis*. This epithet had an incorrect ending which has been corrected in accordance with Article 32.2 of the International Code of Nomenclature (McNeill *et al.* 2012). The species is now correctly known as *P. bagoense*.
3. *Prasophyllum bagoense* flowers from December to January and fruits from December to March. Plants are insect-pollinated, probably by a wasp species and are not known to reproduce vegetatively. *Prasophyllum bagoense* is reliant on seed germination for recruitment of new plants. This species flowers freely without fire stimulation (TSSC 2012).
4. The geographic distribution of *Prasophyllum bagoense* is very highly restricted. *Prasophyllum bagoense* is a NSW endemic and is currently known from a single population east of Tumbarumba. This is likely to represent the full extent of the species’ range (D Binns *in litt.* July 2013; TSSC 2012). The species occurs on a sub-alpine treeless plain at an elevation of approximately 1160 m in an alpine bog/heathland community on moist to wet shallow clay loam soil (Jones 2000, 2006), as well as in adjacent eucalypt woodland (TSSC 2012). The species occurs in State Forests Crown leases and adjoining private property. Targeted searches (2003-2005) for additional populations in similar habitats, in good flowering years, within a 100 km radius were unsuccessful (TSSC 2012). The extent of occurrence and the area of occupancy are estimated to be 4 km². The AOO was calculated to be within a single 2×2 km grid square, the scale recommended for assessment by IUCN (2011).

NSW SCIENTIFIC COMMITTEE

5. The number of mature individuals of *Prasophyllum bagoense* is estimated to be very low. The numbers of aboveground *P. bagoense* fluctuate, possibly dependent on season (TSSC 2012) with observation records of 20–80 individuals in 2000–2003, 6 in 2008, 30–40 in 2010 and *c.* 30 in 2012 (name withheld *in litt.*, June 2013). For a subset of the population Beretta (2012) reported 20-30 flowering individuals in 2008, 7 in 2011 and 3 in 2012. Due to fluctuating numbers it is difficult to determine if the population is stable or declining.
6. *Prasophyllum bagoense* is threatened by a number of factors associated with changing hydrology, disturbance by domestic and feral animals and weed invasion (NSW Scientific Committee 2004). There has been a reduction of water flows into the sites occupied by the species as a result of construction of large farm dams since 1999 and increased channelisation of flow. Soil disturbance by domestic stock, feral pigs and horses has contributed to the degradation of the site (NSW Scientific Committee 2004). The exotic perennial grass Yorkshire fog (*Holcus lanatus*) is present at the site and, without control, its impact on *P. bagoense* through competition is likely to increase. Grazing and mowing have had deleterious effects in parts of the species' range. 'Alteration to the natural flow regimes of rivers and streams and their floodplains and wetlands', 'Predation, habitat degradation, competition and disease transmission by feral pigs (*Sus scrofa*)' and 'Invasion of native plant communities by exotic perennial grasses' are listed as Key Threatening Processes under the NSW *Threatened Species Conservation Act 1995*.
7. *Prasophyllum bagoense* D.L.Jones is eligible to be listed as a Critically Endangered species as, in the opinion of the Scientific Committee, it is facing an extremely high risk of extinction in New South Wales in the immediate future as determined in accordance with the following criteria as prescribed by the *Threatened Species Conservation Regulation 2010*:

Clause 7 Restricted geographic distribution and other conditions

The geographic distribution of the species is estimated or inferred to be:

- (a) very highly restricted,
- and
- (d) a projected or continuing decline is observed, estimated or inferred in the key indicator:
 - (b) the geographic distribution, habitat quality or diversity, or genetic diversity of the species.

Clause 8 Low numbers of mature individuals of species and other conditions

The estimated total number of mature individuals of the species is:

- (a) very low,
- and
- (d) a projected or continuing decline is observed, estimated or inferred in the key indicator:
 - (b) the geographic distribution, habitat quality or diversity, or genetic diversity of the species.

Professor Michelle Leishman
Chairperson
Scientific Committee

Exhibition period: 30/05/04 – 25/07/14

Proposed Gazettal date: 30/05/14

ESTABLISHED UNDER THE THREATENED SPECIES CONSERVATION ACT 1995

Contact Address: C/o PO Box 1967 Hurstville BC NSW 1481 Telephone: (02) 9585 6940 Facsimile: (02) 9585 6606

NSW SCIENTIFIC COMMITTEE

References:

- Beretta M (2012) Monitoring the Bago Leek Orchid (*Prasophyllum bagoensis*). *Australasian Plant Conservation* **20**, 17–19.
- Jones DL (2000) Ten new species of *Prasophyllum* R.Br (Orchidaceae) from south-eastern Australia. *Orchadian* **13**, 149–173.
- Jones DL (2006) A complete guide to native orchids of Australia: including the island territories. (Reed New Holland, Sydney)
- IUCN Standards and Petitions Subcommittee. 2011. Guidelines for Using the IUCN Red List Categories and Criteria. Version 9.0. Prepared by the Standards and Petitions Subcommittee.
- McNeill J, Barrie FR, Buck WR, Demoulin V, Greuter W, Hawksworth DL, Herendeen PS, Knapp S, Marhold K, Prado J, Prud'homme van Reine WF, Smith GF, Wiersema JH, (Eds) (2012) International Code of Nomenclature for algae, fungi, and plants (Melbourne Code). (International Association for Plant Taxonomy: Bratislava)
- NSW Scientific Committee (2004) *Prasophyllum bagoensis*. Final Determination to list an endangered species under the Threatened Species Conservation Act 1995. NSW Scientific Committee, Sydney
<http://www.environment.nsw.gov.au/determinations/PrasophyllumBagoensisEndSpListin.htm> (accessed June 2013)
- Threatened Species Scientific Committee [TSSC] (2012) Advice to the Minister for Sustainability, Environment, Water, Population and Communities.
<http://www.environment.gov.au/biodiversity/threatened/species/pubs/84276-listing-advice.pdf> (accessed June 2013)
- Royal Botanic Gardens and Domain Trust (2013) PlantNET - The Plant Information Network System of The Royal Botanic Gardens and Domain Trust, Sydney, Australia (version 2.0).
<http://plantnet.rbg Syd.nsw.gov.au/cgi-bin/NSWfl.pl?page=nswfl&lvl=sp&name=Caladenia~attenuata> (accessed June 2013)