

DRAFT for public comment January 2010

**National Recovery Plan for the  
Southern Bell Frog  
*Litoria raniformis***


**Nick Clemann and Graeme R. Gillespie**


**Australian Government**  
Department of the Environment,  
Water, Heritage and the Arts


**Government of South Australia**  
Department for Environment  
and Heritage


**Tasmania**

DEPARTMENT of  
PRIMARY INDUSTRIES,  
WATER and ENVIRONMENT


Department of  
**Sustainability  
and Environment**

Department of **Environment & Climate Change** NSW


Prepared by Nick Clemann (Department of Sustainability and Environment, Victoria) and Graeme R. Gillespie (Zoos Victoria).

Published by the Victorian Government Department of Sustainability and Environment (DSE) Melbourne, **month** 2010.

© State of Victoria Department of Sustainability and Environment 2010

This publication is copyright. No part may be reproduced by any process except in accordance with the provisions of the *Copyright Act* 1968.

Authorised by the Victorian Government, 8 Nicholson Street, East Melbourne.

ISBN 1 74152 464 4

This is a Recovery Plan prepared under the Commonwealth *Environment Protection and Biodiversity Conservation Act* 1999, with the assistance of funding provided by the Australian Government Natural Heritage Trust.

This Recovery Plan has been developed with the involvement and cooperation of a range of stakeholders, but individual stakeholders have not necessarily committed to undertaking specific actions. The attainment of objectives and the provision of funds may be subject to budgetary and other constraints affecting the parties involved. Proposed actions may be subject to modification over the life of the plan due to changes in knowledge.

#### Disclaimer

This publication may be of assistance to you but the State of Victoria and its employees do not guarantee that the publication is without flaw of any kind or is wholly appropriate for your particular purposes and therefore disclaims all liability for any error, loss or other consequence that may arise from you relying on any information in this publication.

An electronic version of this document is available on the Commonwealth Department of the Environment, Water, Heritage and the Arts website [www.environment.gov.au](http://www.environment.gov.au)

For more information contact the DSE Customer Service Centre 136 186

Citation: Clemann, N. and Gillespie, G.R. 2010. National Recovery Plan for the Growling Grass Frog *Litoria raniformis*. Department of Sustainability and Environment, Melbourne.

**Cover photograph:** Southern Bell Frog *Litoria raniformis* by Nick Clemann

# Table of Contents

<b>Summary .....</b>	<b>4</b>
<b>Species Information .....</b>	<b>4</b>
Description .....	4
Distribution .....	4
Population Information .....	4
Habitat.....	6
<b>Decline and Threats.....</b>	<b>6</b>
<b>Recovery Information.....</b>	<b>9</b>
Existing Conservation Measures .....	9
Recovery Objectives .....	9
Program Implementation.....	10
Program Evaluation.....	10
Recovery Objectives and Actions – Summary.....	10
<b>Management Practices.....</b>	<b>10</b>
Affected Interests .....	11
Role and Interests of Indigenous People.....	12
Biodiversity Benefits.....	12
Social and Economic Impacts.....	12
<b>Acknowledgments .....</b>	<b>13</b>
<b>Bibliography.....</b>	<b>14</b>
<b>Priority, feasibility and estimated costs of recovery actions .....</b>	<b>16</b>
<b>Appendix 1. Details of Recovery Actions .....</b>	<b>17</b>
Recovery Objectives and Actions .....	17
 Figure 1. Distribution of the Southern Bell Frog .....	 5
 Table 1. Summary of Recovery Objectives and Actions .....	 10

## Summary

---

Concern about the decline of amphibians around the world has been increasing for more than a decade. The Southern Bell Frog *Litoria raniformis* is one such declining species. Once one of the most common frogs in many parts of south-eastern Australia, the range of this species has declined markedly, and loss of populations has resulted in a fragmented, disjunct distribution. The Southern Bell Frog is listed as Vulnerable under the *Environment Protection and Biodiversity Conservation Act 1999*. It is also listed as Endangered in New South Wales (*Threatened Species Conservation Act 1995*), Vulnerable in South Australia (*National Parks and Wildlife Act 1972*) and Tasmania (*Threatened Species Protection Act 1995*), and Threatened in Victoria (*Flora and Fauna Guarantee Act 1988*). Current threats include habitat loss and degradation, barriers to movement, predation, disease and exposure to biocides. This Recovery Plan summarises current knowledge of the Southern Bell Frog, documents the research and management actions undertaken to date, and identifies the actions required and organisations responsible to ensure the ongoing viability of the species in the wild.

## Species Information

---

### Description

The Southern Bell Frog *Litoria raniformis* (also known as the Growling Grass Frog) is a large, impressive frog, with females growing to at least 100 mm snout-urostyle length. Colouration varies from dull olive to bright emerald-green on the dorsum, with large irregular golden-bronze blotches. The groin and hind side of the thighs are usually bright bluish, while the lower sides and underside are off-white. The skin has numerous rounded warty projections on the back and sides (description from Barker *et al.* 1995; Cogger 2000). The Southern Bell Frog is active during both the day and night, and is highly mobile, capable of moving up to one kilometre in 24 hours (K. Jarvis pers. comm. cited in Robertson *et al.* 2002). Tadpoles have an aquatic period lasting 2–15 months, grow to 110 mm in total length and, in the later stages of development, have a characteristic green to yellowish dorsal colouration (Anstis 2002).


### Distribution

The Southern Bell Frog is endemic to south-eastern Australia, including South Australia, Victoria, Tasmania, New South Wales and the Australian Capital Territory (Figure 1). In NSW the species occurs from Bombala in the far south-eastern corner of the state, through the Southern Tablelands, and along the Murrumbidgee and Murray Rivers (Pyke 2002). It formerly occurred as far north as Bathurst and the Willandra National Park (NSW) (White & Pyke 1999). The Southern Bell Frog occurs throughout much of Victoria except for the semi-arid north-west, far east Gippsland and higher parts of the Eastern Highlands (DSE Atlas of Victorian Wildlife database). In South Australia there are four separate groupings of records – one in the far south-east of the state adjoining Victorian populations, one along the length of the Murray River, one in the Mt Lofty Ranges and one on the Adelaide Plains (South Australian Museum database). The latter two groups probably represent feral populations originating from captive stock (Walker & Goonan 2002, cited in Harley 2006), and both are likely to have now died out (J. Van Weenen, SA DEH, pers. comm.; Harley 2006). In Tasmania most records are from the eastern half of the State, and the species also occurs on Flinders Island and King Island (Ashworth 1998). The Southern Bell Frog has been introduced to New Zealand, where it was first released in 1867, and is now widely distributed (Gill & Whitaker 2001).

### Population Information

Within the broad distribution of the Southern Bell Frog, there are two apparently distinct biogeographical groups, differentiated by differences in biology and ecology. For populations in the northern and western parts of its range (NSW and parts of Victoria and South Australia bordering the Murray River), breeding is triggered by flooding of ephemeral waterbodies during spring or summer, and the larval period can be as short as two months. In this area the frogs are concentrated in refugia prior to flooding, then disperse across the landscape during flooding/breeding events (Wassens 2006). The second group (south-eastern NSW, much of

Victoria, far south-eastern South Australia and Tasmania) typically breeds in spring and summer, and does not appear to be reliant upon flooding (White & Pyke 1999; Atlas of Victorian Wildlife database). The larval stage may last up to 15 months, although it is often shorter than this (Anstis 2002). It appears that the spatial organisation of many populations within this group conform to a metapopulation structure (Robertson *et al.* 2002; Heard *et al.* 2004).


**Figure 1.** Distribution of the Southern Bell Frog

(sources: Atlas of Victorian Wildlife database, Atlas of New South Wales Wildlife database, Tasmanian Parks and Wildlife Service GTSpot database, Museum Victoria, Australian Museum, South Australian Museum).

Important populations have not yet been identified across the range of the species, but is proposed as a recovery action. Some populations are important in the sense that they are the subject of intensive and extensive research that will improve our understanding and management of this species. The large metapopulation occurring in the Merri Creek catchment north of Melbourne is particularly important for the understanding of habitat use and population dynamics. This population is currently the subject of a research project extending over several years (Robertson *et al.* 2002; Heard *et al.* 2004; G. Heard La Trobe University, pers. comm..), and as such is likely to greatly enhance our understanding of habitat use and patterns of movement, therefore refining conservation efforts for the species in this area. Similarly, populations in the Lowbidgee and Coleambally areas in NSW are currently the subject of a long-term study that will make a significant contribution to the understanding of the species in that region (Wassens 2006). Because populations in the northern and southern parts of the range of Southern Bell Frog appear to differ ecologically, these two studies will provide an opportunity to evaluate and understand these differences.

Recent research suggests that, in areas other than the semi-arid / riverine part of the species' range, there are specific interactions between neighbouring populations. Where a number of waterbodies occur in close proximity, metapopulation dynamics appear to be important (Heard *et al.* 2004), and movement between sites according to prevailing seasonal conditions plays a key role in the persistence of the species (Robertson in prep). For the northern semi-arid / riverine populations, the distribution of frogs in the landscape may change from random prior to the breeding season, to strongly clustered during the peak breeding season (Wassens 2006).

## Habitat

Habitat critical to the survival of the Southern Bell Frog differs throughout its range. In the more mesic areas including Tasmania, most of Victoria and the south-east of South Australia, the species is usually found among vegetation within or at the edges of permanent water such as slow-flowing streams, swamps, lagoons and lakes. In disturbed areas it also commonly occurs in artificial waterbodies such as farm dams, irrigation channels, irrigated rice crops and disused quarries, particularly where natural habitat is no longer available. Although there are few data on the parameters that determine the suitability of these waterbodies for the species, some habitat features appear to be important. Favoured sites frequently have large proportions of emergent and waterside vegetation, and slow-flowing or still water (Robertson *et al.* 2002; Scroggie & Clemann 2003; Heard *et al.* 2004; M. Smith DSE, pers. comm.). Because the Southern Bell Frog breeds in summer, and populations in these areas often have a long larval phase, permanent waterbodies, or those in close proximity to permanent water, are favoured by the species. In these areas, frogs overwinter beneath thick vegetation, logs, rocks and other ground debris, sometimes at considerable distances from waterbodies. Although the Southern Bell Frog almost always occurs in freshwater, at one site near Kingston (SA) the species occurs in a swamp that periodically reaches salinities of >8 mS/cm (D. Harley, DEH, pers. comm.). However, the species does not occur in waterbodies where salinity levels exceed 7.0 ms/cm for lengthy periods, and numbers decline rapidly as salinity approaches these levels (M. Smith, Victorian Department of Sustainability and Environment, pers. comm.).

Populations from the north and west occur in swamps dominated by River Red Gums, Lignum and Typha, and Black Box / Lignum / Nitre Goosefoot and will also occur in irrigated rice crops (Wassens 2006). In these areas the larval phase may be as short as two months (Wassens 2006). Critical features of these latter habitat types appear to be that they are large, continuous areas containing both permanent and ephemeral waterbodies that undergo regular flooding, and are surrounded by areas containing suitable refugia in the form of ground debris, vegetation cover and cracking soils (Wassens 2006; B. Lewis, consultant biologist, pers. comm.).

Therefore it is important to consider habitat critical for survival of the Southern Bell Frog at both a local and a landscape scale, and also consider non-breeding refugia and habitat along dispersal / recolonisation routes.

## Decline and Threats

---

The Southern Bell Frog was formerly common throughout much of south-eastern Australia (Pyke 2002, and references cited therein), but has suffered a substantial decline in range and abundance in recent decades. It has disappeared from the ACT (Osborne *et al.* 1996) and much of its former range in NSW, where the current distribution is restricted to isolated populations around Coleambally, the Lowbidgee district and Lake Victoria, and possibly around Moulamein/Wakool (although much of the Murray River and its tributaries have not been surveyed) (Wassens 2006). In Victoria, the species has undergone a substantial decline across the northern and north-eastern plains (W. Osborne, University of Canberra, pers. comm.), and has disappeared from upland areas in eastern Victoria. Populations still persist in scattered localities throughout lowland regions, particularly in coastal areas and along major watercourses. The species is still locally common in some wetlands in north-western Victoria (M. Smith, DSE, pers. comm.). In South Australia, populations in the Mt Lofty Ranges and on the Adelaide Plains have disappeared (J. Van Weenen, SA DEH, pers. comm.; Harley 2006), although these were thought to be feral populations originating from released captive stock (Walker & Goonan 2002, cited in Harley 2006). On King Island (Tas), the species may be on the brink of extinction (J. Ashworth, consultant biologist, Tasmania, pers. comm.).

The decline of the Southern Bell Frog, from one of the most common frogs in south-eastern Australia to a species of considerable conservation concern, appears to have commenced in the late 1970s, coinciding with anecdotal reports of many dead and dying frogs (Robertson in prep.). Numerous threatening processes have been suggested as likely agents of this decline, and several of these processes may be acting in concert. These processes are detailed below:

### Loss and degradation of habitat

The Southern Bell Frog is reliant on aquatic and riparian habitats and, in some areas, specific hydrological regimes, for breeding and the subsequent development of the larval stage. Loss,

modification, degradation and fragmentation of aquatic and adjacent terrestrial habitats are likely to have had a considerable impact on the species. Most of its historic range has been subjected to land clearing for agriculture, urban and industrial development, changed hydrological regimes for irrigation and other purposes, increasing salinity and draining of wetlands (Graetz *et al.* 1995). As a relatively mobile species that relies on movement between waterbodies to maintain the integrity of populations, it is also vulnerable to loss of habitat and connectivity between breeding and non-breeding habitats. A formerly large population occurring at Clarinda, south-east of Melbourne, was destroyed by landfill as part of land reclamation in a former quarry, and other populations occupying former quarries on the outskirts of Melbourne are at risk from current landfill proposals (Gillespie & Clemann 1999; pers. obs.). Expanding urban and industrial development, especially south-east of Melbourne, threatens populations. Draining and degradation of coastal wetlands is a major threat to Southern Bell Frog in Tasmania, and the species is close to extinction on King Island (Tas) due to habitat loss and degradation caused by the expanded dairy industry (J. Ashworth, consultant biologist, Tasmania, pers. comm.). A significant proportion of the wetland habitats of Southern Bell Frog in south-eastern South Australia have been degraded or lost due to a large-scale drainage program (D. Harley, DEH, pers. comm.). The construction of these drains continues, and is likely to be a major threatening process in that region.

Major watercourses have been substantially altered by impoundments, river regulation and irrigation release schemes. Alterations to the timing, frequency and extent of flooding events have resulted in dramatic changes to many natural processes, such as preventing or greatly reducing spring flood events across natural floodplains. Cold water release from impoundments, that has had a considerable impact on downstream ecological processes and native fish populations (MDBC 2003), is likely to adversely affect the development rates and survivorship of Southern Bell Frog eggs and tadpoles. Natural flooding of floodplains probably triggered breeding activity in semi-arid areas of NSW (Wassens 2006), and altered hydrological regimes have grossly modified natural processes around extant populations of Southern Bell Frog in NSW. The Lowbidgee (NSW) population is immediately threatened with extirpation due to a lack of flooding in core habitat in recent years. This lack of adequate water flow has resulted from the diversion of water away from floodplains to agricultural areas, and has been exacerbated by drought (Wassens 2006).

The reduction of inflows to wetlands is having a detrimental impact on these habitats in areas occupied by the Southern Bell Frog. In particular, piping and channelling of water increases the efficiency of water transport and directs water away from wetland habitat. For example, the construction of the Mallee – Wimmera pipeline in western Victoria is likely to result in drying of wetlands, increased salinity and loss of wetland vegetation (T. Ryan, consultant biologist, pers. comm.). Increases in water salinity are evident in many waterbodies across the northern and north-western parts of the historic range of Southern Bell Frog (T. Ryan, consultant biologist, pers. comm.), and these elevated salinity levels far exceed the likely tolerance of their tadpoles (Christy & Dickman 2002).

Grazing by domestic stock is a dominant agricultural practice across much of the former range of Southern Bell Frog. This grazing, particularly at high intensity, can cause considerable damage to the margins of waterbodies (eg. Jansen & Robertson 2001). Aside from the impact of clearing native vegetation and ground debris to create grazing land, grazing may affect frog habitat in several ways. Stock compact soil and create pugging in damp areas, which can destroy soil cracks used by sheltering frogs. Grazing directly removes vegetation that is used by frogs for shelter and as movement corridors, and seed predation by stock can prevent regeneration of habitat (Meeson *et al.* 2002). Similarly, removal of vegetation affects microclimate, including humidity levels, at ground level. A domestic stock incursion into the margins of waterbodies leads to trampling of breeding habitat and pollution of water. However, at some sites, periodic light grazing may create open areas adjacent to waterbodies that are used by Southern Bell Frogs for foraging (G. Heard, La Trobe University pers. comm.). Targeted light grazing could be used in some situations as a management tool where it is deemed that thick, rank vegetation is choking off habitat.

With such widespread disruption to habitats and ecological processes throughout the range of Southern Bell Frog, the vulnerability of the Southern Bell Frog to stochastic processes such as drought and wildfire is heightened, and the ability of many populations to recover from these processes is compromised. The entire range of Southern Bell Frog is undergoing a period of prolonged drought (2006–07), the consequences of this for the species have yet to be assessed.

### Barriers to movement

The Southern Bell Frog is a highly mobile frog that will move relatively large distances, and there is mounting evidence that its persistence in many areas is dependent upon the movement of adults between particular waterbodies, and between breeding and non-breeding habitats (Heard *et al.* 2004; Wassens 2006). At least some populations may be dependent upon a small number of waterbodies in which successful breeding occurs. Human-induced changes to landscapes have created barriers such as fences, roads and unsuitable habitat (eg. industrial and urban estates) to frog movement. This is likely to compromise the ability of the species to respond to periodic drought, changed hydrological regimes and fluctuations in water levels (Robertson *et al.* 2002; Heard *et al.* 2004). Barriers disrupt the movement of frogs and may compromise the viability of many populations.

### Disease

The disease chytridiomycosis caused by the fungal pathogen *Batrachochytrium dendrobatidis* has been strongly implicated in rapid declines of amphibians in several parts of the world (Berger *et al.* 1999). This waterborne pathogen infects the mouthparts of tadpoles (seemingly without any but adverse affect) and the skin of adults where it has much greater impact, ultimately resulting in high mortality of infected frogs. Chytrid fungus is known to infect the Southern Bell Frog, with infected specimens being recorded in South Australia (R. Speare, James Cook University, Qld, pers. comm.) and Werribee (Vic) (H. Butler, formerly Zoos Victoria, pers. comm.). In New Zealand, chytridiomycosis is known to readily kill this species (R. Speare, James Cook University, Queensland, pers. comm.). The nature of declines of Southern Bell Frogs suggest that it is highly likely that chytridiomycosis played a key role in losses of this species. Chytridiomycosis is listed as a threatening process under the Commonwealth EPBC Act.

### Predation

Introduced fish may have a devastating impact on some frog species (Gillespie & Hero 1999). The eggs and tadpoles of Southern Bell Frog may be vulnerable to fish predators, especially the introduced Eastern Gambusia *Gambusia holbrooki* (Pyke 2002), which has been implicated in the decline of the closely-related Green and Golden Bell Frog *Litoria aurea* (Morgan & Buttemer 1996; White & Pyke 1996; Pyke & White 2001, and references therein). However, the implicated impact of Eastern Gambusia is based on circumstantial evidence (ie. the majority of observations of eggs and larvae in waterbodies lacking these fish; Daly 1995) and laboratory trials (Morgan & Buttemer 1996, Pyke and White 2000) that may not adequately replicate natural conditions. Within the Merri Creek Corridor north of Melbourne, successful reproduction and recruitment of Southern Bell Frogs occurs within waterbodies containing large populations of introduced fish, including Eastern Gambusia and Oriental Weatherloach *Misgurnis anguillicaudatus* (Heard *et al.* 2004).

Other introduced fish species such as Redfin Perch *Perca fluviatilis*, salmonids (trout and salmon), Goldfish *Carassius auratus* and Common Carp *Cyprinus carpio* are common in parts of the range of Southern Bell Frog, and Common Carp may be important predators of tadpoles (M. Smith, Victorian Department of Sustainability and Environment, pers. comm.). The comparative influence of predation by native fish has not been investigated, and the role of introduced fish in the decline of the Southern Bell Frog is unclear.

Both the Red Fox *Vulpes vulpes* and Cat *Felis catus* are known to be effective predators of small native vertebrates, including amphibians (Saunders *et al.* 1995; Dickman 1996), although there is no information of their impact on the Southern Bell Frog. Frog populations that have been suppressed by other threatening processes will be particularly susceptible to extirpation by Fox and Cat predation.

### Biocides

Amphibians are potentially exposed to a range of pollutants that enter waterbodies, as their semi-permeable skin renders them susceptible to biocides and other pollutants. Toxic compounds have been demonstrated to cause death, morbidity and/or abnormalities in many frog species (Mann & Bidwell 1999; references in Tyler 1989). A herbicide has been implicated in the decline of at least some populations of Southern Bell Frogs (Tyler 1997), and a particularly toxic herbicide, Acrolein, is commonly used to clear vegetation from irrigation channels in areas where the species occurs (P. Robertson, Wildlife Profiles Pty Ltd and T. Ryan, consultant biologist, pers. comm.). However, the overall impact of pollutants on the species is not known, but could be considerable.


### Ultra-violet B radiation

Ambient ultraviolet-B (UV-B) radiation, levels of which have increased due to anthropogenic depletion of the ozone layer (eg. Kerr & McElroy 1993), are known to have an adverse impact on some amphibians (Blaustein *et al.* 1994, 1995, 1997). Exposure to harmful levels of ultraviolet-B radiation has been postulated as a potential cause of declines in Australia (Tyler 1997), although this issue is the subject of ongoing debate (Licht 2003). Adult Southern Bell Frogs are frequently active (basking or calling) during the day, and eggs and tadpoles are often exposed to sunlight, and exposure to harmful levels of UV-B radiation has been postulated as a potential cause of declines (Tyler 1997). Deleterious effects of UV-B radiation on the tadpoles of the Alpine Tree Frog *Litoria verreauxii alpina* have been demonstrated (Broomhall *et al.* 2000), although this frog occurs at high altitude where the effects of UV-B radiation may be more pronounced. The effects of UV-B radiation on the Southern Bell Frog are currently unknown.

### Populations and areas under threat

The widespread nature of the decline and disappearance of Southern Bell Frog populations, and the uncertainty surrounding the processes driving these declines, suggests that no extant population should be considered secure. There is insufficient data to adequately quantify or assess any of the threatening processes likely to be acting on the species. However, certain populations are clearly threatened with imminent destruction, or have been knowingly destroyed in recent years.

## **Recovery Information**

---

### **Existing Conservation Measures**

The plight of declining amphibians has been receiving considerable attention from scientists and the media in recent times. In New South Wales much of this attention has centred on *Litoria aurea*, whilst Southern Bell Frog has been the focal species in Victoria, where much of the previous conservation measures have been undertaken. Recent and current conservation efforts for the Southern Bell Frog include:

- Listing as a threatened species under State and Commonwealth biodiversity conservation legislation.
- A national Recovery Team has been established to coordinate recovery actions.
- Surveys throughout much of its historical range to clarify current distribution.
- Research (summarised in Pyke 2002) including conservation biology, dispersal, spatial dynamics and habitat use (Wassens 2006); testing for and management of chytrid fungus; impact of rice production (Australian Museum); effects of pesticide on survival (CSIRO Land & Water); conservation status assessment in Tasmania (Ashworth 1998).
- Habitat protection prescriptions for State Forests in NSW.
- Agreed management prescriptions within the Tasmanian Forest Practices System.
- identification of key breeding sites in South Australia and improving site management.
- Raising community awareness about the species and its habitat requirements via brochures, posters and media releases.

### **Recovery Objectives**

The **Long-term Objective** of recovery is to achieve a down-listing of the Southern Bell Frog from Vulnerable nationally to a lower threat category based on the IUCN 2001 Red List categories and criteria. This down-listing should be achieved within 10 years.

Within the life span of this Recovery Plan, the **Specific Objectives** for recovery of the Southern Bell Frog are to:

1. Secure all current populations of Southern Bell Frogs, particularly those occurring in known breeding habitats, and improve their viability through increases in size and/or area of occurrence.
2. Determine distribution, biology and ecology of the Southern Bell Frog, and identify causes for decline across its geographic range.

3. Address known or predicted threatening processes, and change or implement appropriate management practices where possible to ensure that land-use activities do not threaten the survival of the Southern Bell Frog.
4. Increase community awareness of and support for Southern Bell Frog conservation.

### Program Implementation

The Recovery Plan will run for five years from the time of adoption, and will be managed by the Southern Bell Frog Recovery Team. The Team shall meet on an annual basis to coordinate implementation and review objectives and performance.

### Program Evaluation

The Recovery Team will be responsible for annual assessments of progress towards recovery. This Recovery Plan will be reviewed within five years of the date of its adoption under the EPBC Act.

### Recovery Objectives and Actions – Summary

Table 1 provides a summary of the recovery objectives and actions for the Southern Bell Frog. The implementation detail of recovery actions is contained in Appendix 1.

**Table 1.** Summary of Recovery Objectives and Actions

Recovery Objectives	Performance Criteria	Recovery Actions
1. Secure all current populations of Southern Bell Frogs, particularly those occurring in known breeding habitats, and improve their viability through increases in size and/or area of occurrence.	The areas occupied by Southern Bell Frogs are protected and managed for the benefit of the species	1.1 Prepare habitat management prescriptions.
2. Improve understanding of distribution, biology and ecology of the Southern Bell Frog, and identify causes of the decline of the species across its geographic range.	The distribution, biology and ecology of the Southern Bell Frog across its geographic range are well understood	2.1 Determine the current distribution and abundance of SBF and identify important populations. 2.2 Undertake population monitoring. 2.3 Determine movement patterns of SBF. 2.4 Conduct a comparative genetic, life history and ecological study of SBF across different bioregions.
3. Address known or predicted threatening processes, and implement appropriate management practices to ensure that landuse activities do not threaten survival of Southern Bell Frog.	The causes of decline of the Southern Bell Frog across its geographic range are well understood, and knowledge is sufficient to implement effective management strategies.	3.1 Determine historic and contemporary status of infection by the Chytrid Fungus. 3.2 Determine the impact of fish predation on SBF. 3.3 Test the responses to various water parameters and pollutants of all life stages of SBF. 3.4 Investigate the response of SBF to translocation, the creation of artificial habitats, and / or the re-creation or rehabilitation of habitat. 3.5 Investigate the impact of fox and cat predation on SBF.
4. Increase community awareness of and support for Southern Bell Frog conservation.	Community support for, and involvement in, the recovery program for Southern Bell Frog is evident.	4.1 Identify opportunities for community involvement in the conservation of SBF.

### Management Practices

#### Management practices required for the conservation of the Southern Bell Frog

- Habitat retention and legal protection of sites where possible, especially on public land.

- Liaison with land managers, including private land holders, to secure sympathetic management of the species and its habitat.
- Searches of known and potential habitat to determine current distribution and size of populations.
- Investigation of the mechanisms underlying recruitment and use of non-breeding habitat.
- Investigation of the relationships between Southern Bell Frog and associated habitat, and its response to environmental processes.
- Demographic censusing to gather life history information and to monitor the success of management actions.
- *Ex situ* measures including captive husbandry.
- Community participation in recovery actions.

## Affected Interests

Several organisations have legislative responsibilities for conservation of the Southern Bell Frog, and will be involved in all stages of this Recovery Plan. At a national level, the taxon is listed as threatened on the *Environment Protection and Biodiversity Conservation Act 1999* (EPBC Act). Any action that will have, or is likely to have, a significant impact on a taxon listed on this legislation will trigger the EPBC Act, necessitating approval from the Commonwealth Environment Minister. Critical habitat may be listed for any nationally listed taxon or ecological community under the EPBC Act.

Within New South Wales (NSW), Southern Bell Frog is listed on the *Threatened Species Conservation Act 1995* (TSC). This Act outlines the duties of the Department of Environment and Conservation (DEC) in protecting threatened species, ecological communities and critical habitat in NSW. An independent Scientific Committee has been set up under the Act to determine which species, populations and ecological communities should to be listed as endangered, vulnerable or extinct under the act, and also to determine key threatening processes. A state recovery plan for Southern Bell Frog is currently being prepared (Bannerman in prep.).

In Victoria Southern Bell Frog is listed as Threatened under the *Flora and Fauna Guarantee Act 1988*. This Act provides the main legal framework for the protection of Victoria's biodiversity. When a listing occurs, an 'Action Statement' must be prepared; this is a document that identifies actions that have been or will be taken to conserve the taxon. An Action Statement for Southern Bell Frog has been initiated (Robertson in prep.). The Department of Sustainability and Environment (DSE) has ultimate responsibility for the management of threatened species in Victoria, and is the primary agency involved in management on public and private land, with the exception of the parks and reserves system, which is managed by Parks Victoria (PV). As a proportion of the species' Victorian distribution occurs in the parks system, PV has management responsibilities to this taxon within their estate.

In South Australia, Southern Bell Frog is listed as a threatened species on the *National Parks and Wildlife Act 1972*. This Act allows for the protection of habitat and wildlife through the establishment of parks and reserves and provides for the use of wildlife through a system of permits allowing certain actions, i.e. keeping, selling, trading, harvesting, farming, hunting and the destruction of native species. The South Australian Department of Environment and Heritage (SADEH) are responsible for the conservation, protection and enhancement of South Australia's environmental resources and natural and built heritage, and are thus responsible for threatened species management in that state.

In Tasmania, Southern Bell Frog is listed on the *Threatened Species Protection Act 1995*. This Act provides for the protection and management of threatened native flora and fauna. The Department of Primary Industries, Parks, Water and Environment (DPIPWE) is responsible for the management of threatened species in Tasmania. A listing statement for Southern Bell Frog has been prepared in Tasmania. Listing statements identify the actions that are to be taken for the conservation of the taxon. The Tasmanian *Forest Practices Code* prescribes the manner in which forest operations are to be planned and conducted so as to provide reasonable protection to the environment. The Southern Bell Frog is considered under the 'Threatened Species and Inadequately Reserved Plant Communities' section of this code.

The Southern Bell Frog occurs on freehold land at numerous places, necessitating the involvement of private individuals. Under the EPBC Act these individuals have a responsibility to ensure that

development on their properties does not harm Southern Bell Frog, and any such developments commencing since the inception of the EPBC Act will trigger a referral. Private landowners can facilitate monitoring and recovery actions for Southern Bell Frog by permitting access to breeding sites and other habitat on their land, consulting with agencies and individuals involved in these activities, and ensuring that their own activities do not negatively impact the species or its habitat on or near their properties.

## **Role and Interests of Indigenous People**

Indigenous communities on whose traditional lands Southern Bell Frog occurs will be advised, through the relevant regional indigenous facilitator, of the preparation of this Recovery Plan. Indigenous communities will be invited to be involved in the implementation of the Recovery Plan.

## **Biodiversity Benefits**

The Recovery Plan includes a number of potential biodiversity benefits for other species and vegetation communities throughout the range of Southern Bell Frog. Principally, this will be through the protection and management of habitat. The Southern Bell Frog is dependent upon aquatic habitats for reproduction, and a range of terrestrial habitats for foraging and shelter. Because Southern Bell Frog is a highly mobile species these terrestrial habitats can be some distance from aquatic breeding habitat. Consequently, conservation measures will need to consider not only local habitat management, but also broader landscape processes, such as catchment function, habitat fragmentation and connectivity.

There is a broad range of potentially threatening processes that are likely to be acting upon populations of Southern Bell Frog. Mitigation of these processes will have wide-ranging benefits for maintenance of ecological processes and biodiversity conservation. The distribution of Southern Bell Frog overlaps with habitat critical for the conservation of other threatened species and communities. For example, this species occurs in and adjacent to threatened grassland communities fringing Melbourne. These grasslands provide habitat for threatened fauna such as the Striped Legless Lizard *Delma impar* and the Fat-tailed Dunnart *Sminthopsis crassicaudata*. Conservation measures, particularly habitat protection, for Southern Bell Frog in these areas are likely to benefit these other species and the overall community.

Similarly, conservation measures related to aquatic environments have the potential to benefit a range of species and communities. For example, Yarra Pigmy Perch *Nannoperca obscura*, Variegated Pigmy Perch *Nannoperca variegata* and Dwarf Galaxias *Galaxiella pusilla* have a distribution that overlaps with Southern Bell Frog (Cadwallader and Backhouse 1983), and have similar habitat preferences. Preservation of this habitat will benefit each of these species. The Lower Murray Aquatic Community has been listed as an endangered ecological community under the *NSW Fisheries Management Act* 1994. Protection of this community will augment conservation efforts for Southern Bell Frog.

Conservation efforts for Southern Bell Frog will also contribute to efforts to educate the public about the plight of threatened species. Threatened fauna have the potential to act as 'flagship species' for highlighting broader nature conservation issues and threats to biodiversity, such as disease, climate change, grazing and habitat degradation. As they are large and attractive frogs, members of the Bell Frog complex have featured extensively in the media and public education programs aimed at highlighting the plight of declining amphibians.

## **Social and Economic Impacts**

Conservation of the habitat of The Southern Bell Frog may affect activities that conflict with conservation objectives. Examples of this include restrictions on development on private property or the filling of former quarry holes (Robertson in prep.). Development of urban land and infrastructure such as roads frequently conflicts with efforts to conserve habitat for Southern Bell Frog, particularly within the suburbs of Melbourne (Heard *et al.* 2004, Robertson in prep., G. Heard, La Trobe University, pers. comm.). Similarly, the development of infrastructure such as irrigation channels in rural areas and the alteration of flooding regimes for agricultural purposes are also likely to conflict with recovery efforts for the species (e.g. Scroggie & Clemann 2003). Where conflict occurs between actions outlined in this Recovery Plan and the interests of others, consultation between the appropriate land management agency and the affected individuals should be with the aim of negotiating a desirable outcome for all parties.

There are considerable positive benefits in protecting Southern Bell Frog habitats, including augmenting intrinsic natural values enjoyed by visitors to such areas. These benefits complement the management aims of national parks and other reserved land where this species occurs, and visitors to these areas provide economic benefits for the local districts. Involving the community and private landholders in recovery efforts can foster a sense of pride in contributing to conservation programs.

## Acknowledgments

---

We thank the following people for making valuable contributions to this Recovery Plan:

<b>Name</b>	<b>Organisation</b>
John Ashworth	Hydro Tasmania
Esme Atkinson	Tasmanian Dept. of Primary Industries, Parks, Water and Environment
Chris Banks	Zoos Victoria
Melanie Bannerman	NSW Department of Environment, Climate Change and Water
Barbara Baxter	Victorian Department of Sustainability and Environment
Dianne Bray	Museum Victoria
Ray Brereton	Hydro Tasmania
Geoff Brown	Victorian Department of Sustainability and Environment
Peter Brown	Tasmanian Dept. of Primary Industries, Parks, Water and Environment
Heath Butler	Formerly Zoos Victoria
John Coventry	Emeritus Curator, Museum Victoria
Susan Davis	NSW Department of Environment, Climate Change and Water
Sean Doody	Australian National University
Ruiping Gao	Tasmanian Dept. of Primary Industries, Parks, Water and Environment
Daniel Harley	South Australian Department for Environment and Heritage
Geoff Heard	Latrobe University, Victoria
Katie Howard	Latrobe University, Victoria
Mark Hutchinson	South Australian Museum
Michelle Jones	Victorian Department of Sustainability and Environment
Ben Lewis	Lewis Ecological Surveys Ltd
Murray Littlejohn	Melbourne University, Victoria
Brian Malone	Latrobe University, Victoria
Gerry Marantelli	Amphibian Research Centre, Victoria
Tim O'Brien	Victorian Department of Sustainability and Environment
Will Osborne	University of Canberra
Peter Robertson	Wildlife Profiles Pty Ltd
Tom Ryan	Formerly Victorian Department of Sustainability and Environment
Steve Saddler	Victorian Department of Sustainability and Environment
Ross Sadler	Australian Museum, Sydney
Michael Scroggie	Victorian Department of Sustainability and Environment
Michael Smith	Victorian Department of Sustainability and Environment
Steve Smith	Victorian Department of Sustainability and Environment
Rick Speare	James Cook University, Queensland
Jason Van Weenen	South Australian Department for Environment and Heritage
Skye Wassens	Charles Sturt University, NSW

## Bibliography

---

- ANSTIS, M. (2002) *Tadpoles of South-eastern Australia: a Guide with Keys*. Reed New Holland, Sydney.
- ASHWORTH, J. M. (1998) An appraisal of the conservation status of *Litoria raniformis* (Kefferstein) in Tasmania. Unpublished M. Sc. Thesis, University of Tasmania.
- BANNERMAN, M. (in prep.). Draft Recovery Plan for the Southern Bell Frog *Litoria raniformis*. Department of Environment and Conservation, Dubbo, NSW.
- BARKER, J., GRIGG, G. C. AND TYLER, M. J. (1995) *A Field Guide to Australian Frogs*. Surrey Beatty & Sons, Chipping Norton, NSW.
- BERGER, L., SPEARE, R., HYATT, A. D. (1999) Chytrid fungi and amphibian declines: overview, implications and future directions. Pp. 22-23 in: Alastair Campbell (ed.) *Declines and Disappearances of Australian Frogs*. Biodiversity Group, Environment Australia, Canberra, ACT.
- BLAUSTEIN, A. R., HOFFMAN, P. D., HOKIT, D. G., KIESECKER, J. M., WALLS, S. C. AND HAYS, J. B. (1994) UV repair and resistance to solar UV-B in amphibian eggs: a link to population declines? *PROC. NAT. ACAD. SCI. USA*. 91, 1791-1795.
- BLAUSTEIN, A. R., EDMOND, B., KIESECKER, J. M., BEATTY, J. J. AND HOKIT, D. G. (1995) Ambient ultraviolet radiation causes mortality in salamander eggs. *Ecol. App.* 5,740-743.
- BLAUSTEIN, A. R., KIESECKER, J. M., CHIVERS, D. P. AND ANTHONY, R. G. (1997) Ambient UV-B radiation causes deformities in amphibian embryos. *PROC. NAT. ACAD. SCI. USA*. 94, 13735-13737.
- BROOMHALL, S. D., OSBORNE, W. S. AND CUNNINGHAM, R. B. (2000) Comparative effects of ambient ultraviolet-B radiation on two sympatric species of Australian frogs. *Cons. Biol.* 14, 420-427.
- CADWALLADER, P. L. AND BACKHOUSE, G. N. (1983) *A Guide to the Freshwater Fish of Victoria*. Fisheries and Wildlife Division, Ministry for Conservation, Victoria.
- CHRISTY, M. T. AND DICKMAN, C. R. (2002) Effects of salinity on tadpoles of the green and golden bell frog (*Litoria aurea*). *Amph. – Reptil.* 23, 1-11.
- COGGER, H. G. (2000). *Reptiles and Amphibians of Australia*. 6<sup>th</sup> Edition. Reed New Holland, Frenchs Forest, NSW.
- COPLAND, S. J. (1957) Presidential address. Australian tree frogs of the genus *Hyla*. *Proc. Linn. Soc. N.S.W.* 82, 9-108.
- COURTICE, G. P. AND GRIGG, G. C. (1975) A taxonomic revision of *Litoria aurea* complex (Anura : Hylidae) in south-eastern Australia. *Aust. Zool.* 18, 149-163.
- DALY, G. (1995) Observations on the Green and Golden Bell Frog *Litoria aurea* (Anura: Hylidae). *Herpetofauna* 25, 2-9.
- DICKMAN, C. R. (1996) *Overview of the Impacts of Feral Cats on Australian Native Fauna*. Australian Nature Conservation Agency and the Institute of Wildlife Research, University of Sydney, NSW.
- DODD, C. K. AND SEIGEL, R. A. (1991) Relocation, repatriation and translocation of amphibians and reptiles: are they conservation strategies that work? *Herpetologica* 47, 336-350.
- FISCHER, J. AND LINDENMAYER, D. B. (2000) An assessment of the published results of animal relocations. *Biol. Cons.* 96, 1-11.
- GILL, B. AND WHITAKER, T. (2001) *New Zealand Frogs and Reptiles*. 3<sup>rd</sup> Edition. David Bateman Ltd., Auckland, New Zealand.
- GILLESPIE, G. R. AND CLEMAN, N. (1999) Significance of the Carroll Road quarry site to the Warty Bell Frog *Litoria raniformis*. Arthur Rylah Institute for Environmental Research, Department of Natural Resources and Environment. Unpublished report to the City of Kingston.
- GILLESPIE, G. AND HERO, J-M. (1999) Potential impacts of introduced fish and fish translocations on Australian amphibians. Pp. 131-144 in: Alastair Campbell (ed.) *Declines and Disappearances of Australian Frogs*. Biodiversity Group, Environment Australia, Canberra, ACT.
- GRAETZ, R. D., WILSON, M. A. AND CAMPBELL, S. K. (1995) Landcover disturbance over the Australian continent – a contemporary assessment. Biodiversity Series, Paper No. 7, Biodiversity Unit, Department of the Environment, Sport and Territories, Canberra, ACT.
- GÜNTHER, A. (1858) Catalogue of the Batrachia salienta in the collection of the British Museum, London.
- HARLEY, D. (2006) An assessment of the Southern Bell Frog (*Litoria raniformis*) population at Rocky Swamp in the South East of South Australia. Unpublished report by the Department for Environment and Heritage, South Australia.
- HEARD, G., ROBERTSON, P. AND SCROGGIE, M. (2004) *The ecology and conservation status of the Growling Grass Frog (Litoria raniformis) within the Merri Creek Corridor. Second report: additional field surveys and site monitoring*. Wildlife Profiles Pty Ltd and the Arthur Rylah Institute for Environmental Research. Report to the Department of Sustainability and Environment, East Melbourne, Victoria.
- HEARD, G., ROBERTSON, P. AND SCROGGIE, M. (2006) Assessing detection probabilities for the endangered growling grass frog (*Litoria raniformis*) in southern Victoria. *Wildl. Res.* 33, 557-564.
- HERO, J-M., LITTLEJOHN, M. AND MARANTELLI, G. (1991) *Frogwatch Field Guide to Victorian Frogs*. Department of Conservation and Environment, Victoria.

- JANSEN, A. AND ROBERTSON, A. I. (2001) Relationships between livestock management and the ecological condition of riparian habitats along an Australian floodplain river. *J. App. Ecol.* 38, 63-75.
- KEFERSTEIN, W. (1867) Ueber einige neue oder seltene Batrachier aus Australien und dem tropischen Amerika. *Nachr. Ges. Wiss. Göttingen.* 1867, 341-361.
- KEFERSTEIN, W. (1868) Ueber die Batrachier Australiens. *Archiv. Fur Naturg. Berlin.* 34(1), 253-290.
- KERR, J. B. AND McELROY, C. T. (1993) Evidence for large upward trends of ultraviolet-B radiation linked to ozone depletion. *Sci.* 262, 1032-1034.
- LESSON, R. P. (1831) Zoologie in Duperrey's 'Voyage autour du monde, sur la corvette de la majeste, La coquille'. 2, 59-61.
- LICHT, L. E. (2003) Shedding light on ultraviolet radiation and amphibian declines. *Biosc.* 53, 551-561.
- MANN, R. AND BIDWELL, J. (1999) Toxicological issues for amphibians in Australia. Pp. 185-201 in: Alastair Campbell (ed.) *Declines and Disappearances of Australian Frogs.* Biodiversity Group, Environment Australia, Canberra, ACT.
- MDBC (2003). Native Fish Strategy for the Murray-Darling Basin 2003-2013. MDBC Publication No 25/904. Murray-Darling Basin Commission, Canberra.
- MEESON, N., ROBERTSON, A. I. AND JANSEN, A. (2002) The effects of flooding and livestock on post-dispersal seed predation in river red gum habitats. *J. App. Ecol.* 39, 247-258.
- MORGAN, L. A. AND BUTTEMER, W. A. (1996) Predation by the non-native fish *Gambusia holbrooki* on small *Litoria aurea* and *L. dentata* tadpoles. *Aust. Zool.* 30, 143-149.
- OSBORNE, W. S., LITTLEJOHN, M. J. AND THOMSON, S. A. (1996) Former distribution and apparent disappearance of *Litoria aurea* complex from the Southern Tablelands of New South Wales and the Australian Capital Territory. *Aust. Zool.* 30, 190-198.
- PARKER, H. W. (1938) The races of the Australian frog *Hyla aurea* Lesson. *Ann. Mag. Nat. Hist.* 2, 302-305.
- PYKE, G. (2002) A review of the biology of the Southern Bell Frog *Litoria raniformis* (Anura: Hylidae). *Aust. Zool.* 32, 32-48.
- PYKE, G. H. AND WHITE, A. W. (2000) Factors influencing predation on eggs and tadpoles of the endangered Green and Golden Bell Frog *Litoria aurea* by the introduced Plague Minnow *Gambusia holbrooki*. *Aust. Zool.* 31, 496-505.
- ROBERTSON, P. (in prep.). *Action Statement for the Growling Grass Frog Litoria raniformis.* Flora and Fauna Guarantee Action Statement, Department of Sustainability and Environment, East Melbourne, Victoria.
- ROBERTSON, P., HEARD, G. AND SCROGGIE, M. (2002) *The ecology and conservation status of the Growling Grass Frog (Litoria raniformis) within the Merri Creek Corridor. Interim report: distribution, abundance and habitat requirements.* Wildlife Profiles Pty Ltd and the Arthur Rylah Institute for Environmental Research. Report to the Department of Natural Resources and Environment, East Melbourne, Victoria.
- SAUNDERS, G., COMAN, B., KINNEAR, J. AND BRAYSHER, M. (1995) *Managing Vertebrate Pests: Foxes.* Australian Government Publishing Service, Canberra, ACT.
- SCROGGIE, M. AND CLEMAN, N. (2003) *Habitat assessment and ecological requirements of the Growling Grass Frog Litoria raniformis in the area of proposed drainage works, Benwell-Koondrook region.* Unpublished report. Arthur Rylah Institute for Environmental Research, Department of Sustainability and Environment, Heidelberg, Victoria.
- TSCHUDI, J. J. (1839) Classification der Batrachier mit Berücksichtigung der fossilen Thiere dieser Abtheilung der Reptilien. *Mém. Soc. Nat. Neuchatel* 2, 30-75.
- TSU (2002). Listing Statement: Green and Golden Frog *Litoria raniformis*. Department of Primary Industries, Water and Environment, Tasmania.
- TYLER, M. J. (1968) Papuan hylid frogs of the genus *Hyla*. *Zool. Verhand. (Leiden)* 96, 1-203.
- TYLER, M. J. (1989) *Australian Frogs: a Natural History.* Reed Books, Chatswood, NSW.
- TYLER, M. J. (1997) The Action Plan for Australian Frogs. *Wildlife Australia, Endangered Species Program.*
- WALKER, S. AND GOONAN, P. (2002) Distribution and conservation status of South Australian frogs. The Southern Bell Frog (*Litoria raniformis*) in the South East and River Murray. Unpublished report to the Wildlife Conservation Fund, Adelaide.
- WASSENS, S. (2006) The use of space by the endangered Southern Bell Frog (*Litoria raniformis*) in the semi-arid region of New South Wales, Australia. PhD Thesis. Charles Sturt University, Wagga Wagga, NSW.
- WHITE, A. W. AND PYKE, G. H. (1996) Distribution and conservation status of the Green and Golden Bell Frog *Litoria aurea*. *Aust. Zool.* 30, 177-189.
- WHITE, A. W. AND PYKE, G. H. (1999) Past distribution of *Litoria aurea* and *Litoria castanea* in the Bathurst-Orange area of New South Wales. *Herpetofauna* 29, 2-9.

## Priority, feasibility and estimated costs of recovery actions

Action	Description	Priority	Feasibility	Responsibility	Cost estimate					
					Year 1	Year 2	Year 3	Year 4	Year 5	Total
<b>1</b>	<b>Population viability</b>									
1.1	Habitat management	1	100%	DSE, DECCW, DPIPWE, DEH	\$20,000	\$0	\$0	\$0	\$0	\$20,000
<b>2</b>	<b>Distribution, ecology, decline</b>									
2.1	Current distribution	1	100%	DSE, DECCW, DPIPWE, DEH, PV	\$80,000	\$80,000	\$60,000	\$40,000		\$260,000
2.2	Population monitoring	1	100%	DSE, DECCW, DPIPWE, DEH, PV	\$60,000	\$100,000	\$100,000	\$100,000	\$100,000	\$460,000
2.3	Movement patterns	1	100%	DSE, DECCW, DPIPWE, DEH, PV	\$60,000	\$80,000	\$80,000	\$0	\$0	\$220,000
2.4	Genetics, life history, ecology	1	100%	Unis, DSE, DECCW, DPIPWE, DEH	\$40,000	\$40,000	\$40,000	\$40,000		\$160,000
<b>3</b>	<b>Threatening processes</b>									
3.1	Chytrid fungus	1	90%	ARC, JCU, CSIRO, DSE, DECCW, DPIPWE, DEH	\$50,000	\$40,000	\$40,000	\$0	\$0	\$130,000
3.2	Fish predation	1	90%	Unis, DSE, DECCW, DPIPWE, DEH	\$80,000	\$40,000	\$0	\$0	\$0	\$120,000
3.3	Water parameters, pollution	1	90%	ARC, university, DSE	\$60,000	\$60,000	\$60,000	\$0	\$0	\$180,000
3.4	Translocation, artificial habitats	2	100%	DSE, DECCW, DPIPWE, DEH	\$30,000	\$70,000	\$60,000	\$60,000	\$60,000	\$280,000
3.5	Fox & cat predation	2	90%	Unis, DSE, DECCW, DPIPWE, DEH	\$40,000	\$20,000	\$20,000	\$0	\$0	\$80,000
<b>4</b>	<b>Community support</b>									
4.1	Community involvement	2	100%	DSE, DECCW, DPIPWE, DEH, PV	\$5,000	\$5,000	\$5,000	\$5,000	\$5,000	\$25,000
<b>Total</b>					<b>\$5,000.00</b>	<b>\$5,000.00</b>	<b>\$5,000.00</b>	<b>\$5,000.00</b>	<b>\$5,000.00</b>	<b>\$25,000.00</b>

**Abbreviations:** ARC = Amphibian Research Centre; DECC = Department of Environment and Climate Change New South Wales; DEH = Department of Environment and Heritage South Australia; DPIW = Department of Primary Industries, Parks, Water and Environment Tasmania; DSE = Department of Sustainability and Environment; JCU = James Cook University; PV = Parks Victoria


## Appendix 1. Details of Recovery Actions

---

### Recovery Objectives and Actions

**Objective 1: Secure all current populations of Southern Bell Frogs, particularly those occurring in known breeding habitats, and improve their viability through increases in size and/or area of occurrence.**

*Recovery Criterion:* The areas occupied by extant populations of Southern Bell Frogs are protected and managed for the benefit of the species.

#### **Action 1.1: Prepare habitat management prescriptions.**

Appropriate management of the Southern Bell Frog habitat is likely to be an important factor in the continued persistence of the species. Current knowledge of the habitat use, and consequently the management of their habitat is incomplete. However, at many sites, populations of this species are under imminent threat from a range of processes. Consequently, preservation measures cannot be delayed until research findings are available. Urgent management will need to be driven by the best available knowledge, implemented immediately, and refined based upon monitoring of the results of that management and other recent research. Habitat management prescriptions for *L. raniformis* will remain dynamic; as our knowledge of the interactions between the frog and its habitat are improved, prescriptions will be refined. To facilitate management of threatened populations, habitat management prescriptions will be prepared and made available to land managers and researchers.

*General interim habitat management guidelines.*

Manage populations for protection from major threatening processes, particularly by:

- Erecting fences to manage stock access to known breeding waterbodies where overgrazing is affecting habitat;
- Encouraging patches of dense marginal vegetation, and floating aquatic vegetation in open water areas;
- Providing a variety of terrestrial habitat elements – rocks, logs, dense vegetation, other shelter sites;
- Ensuring adequate water levels are maintained during spring and summer, perhaps with drying in occasional years;
- Establishing mechanisms for prevention of access of pollutants to the waterbody;
- Establishing mechanisms to impede access of introduced fish species to waterbodies, and ideally develop a capacity to manage water levels to periodically eliminate fish;
- Ensuring that water quality parameters (such as salinity, turbidity, etc.) are within desired limits (to be defined);
- Ensuring (via consultation with biologists suggested by the Recovery Team) that any modification of breeding or non-breeding *L. raniformis* habitat will not be likely to negatively affect population viability.
- Ensuring that specific development activities, particularly on the fringe of major urban centres, do not negatively affect dispersal opportunities for the species.
- Investigating opportunities to create habitat of strategic importance for maintenance of local populations during construction projects (e.g. water, sewage and road infrastructure).
- Investigating the potential to remove drains and recreate natural wetland processes in key areas.

*Additional interim habitat management for populations in semi-arid areas.*

- Ensuring appropriate hydrological regimes (including spring floods of appropriate timing, frequency and extent) at key sites;
- Ensuring that appropriately-sized tracts of habitat are preserved within the areas subject to these floods;
- Maintaining and/or restoring native vegetation within and around habitat.

**Responsibility:** DSE, DECCW, DPIPWE, DEH

**Objective 2 Determine distribution, biology and ecology of the Southern Bell Frog, and identify causes of the decline of the species across its geographic range.**

*Recovery Criterion:* The distribution, biology and ecology of the Southern Bell Frog across its geographic range are well understood.

**Action 2.1: Determine the current distribution and abundance of the Southern Bell Frog and identify important populations.**

The extant geographic distribution of *L. raniformis* is poorly known. Patterns of decline in this species suggest that the occurrence of the species at many historic localities will require assessment. Broad-scale surveys based on careful consideration of appropriate survey protocols, frequency and intensity will need to be implemented across this range.

Habitat use by *L. raniformis* is dynamic; within and between years the species' abundance in certain habitats, as well as its choice and use of different habitats, can vary markedly. Similarly, the likelihood of detecting the species relies heavily on the frog's behaviour. They may be detected relatively readily when calling or basking but may be difficult to detect when silent or inactive. Also, detectability between different habitat types is likely to be highly variable, and the species' behaviour in different areas can be quite different. Consequently, surveys for *L. raniformis* should be conducted across the spectrum of habitat types available in the landscape, and not restricted to habitats considered likely to contain the species. Similarly, a prescriptive approach to survey methods will not be useful. Instead surveys should attempt to determine habitat occupancy, incorporate repeat visits to all survey sites, and must determine and report their false negative rate (ie. the proportion of sites recorded as *not* having *L. raniformis* where the species is likely to be present). Recent work by Heard *et al.* (2006) has been particularly informative in terms of the most productive survey timing and techniques.

The results of these surveys will be combined with historic data to establish a coordinated database containing distribution data, monitoring activities and research results for use by the Recovery Team and each State or Territory agency.

**Responsibility:** DSE, PV, DECCW, DPIPWE, DEH

**Action 2.2: Undertake population monitoring.**

Most reports of widespread declines in *L. raniformis* have been based on anecdotal observation. It is not known why the species persists at some sites but not others. It is unclear whether some populations are more resistant to certain threatening processes, have not been affected as badly by these threats, or are merely in an earlier stage of decline that will eventually lead to extirpation. Conversely, at sites where the species has reportedly declined it may increase in numbers over time with or without active management. Consequently, there is an urgent need to assess the population dynamics and stability of extant populations.

To gauge the success or otherwise of any imposed management, and to contribute to a greater understanding of ecological processes influencing populations of *L. raniformis*, long-term monitoring of populations at selected sites throughout the range of the species should be implemented. Obviously, any such monitoring must be of a sufficient intensity, frequency and duration to enable effective remedial measures to be implemented if it becomes apparent that populations are in serious decline.

The life-stage of monitored individuals is important. Female *L. raniformis* produce many eggs, and it is likely to be relatively uninformative to monitor reproductive pulses via eggs and larvae (although measures of these life stages may be useful for quantifying reproductive activity at breeding sites). The number of adult frogs in a breeding assemblage is likely to provide the most useful measure for monitoring populations. Therefore, the timing of monitoring must coincide with breeding activity, and should be conducted between October and January. Assessing numbers of adult frogs can be best achieved using a combination of counts of calling males and spotlight searches along the perimeter of water bodies. This action may be conducted in conjunction with the field component of Action 4.1.

Translocation of *L. raniformis* and/or their eggs and larvae is frequently proposed as a potential conservation strategy for populations facing imminent destruction. A crucial component of translocation programs must be detailed monitoring to establish the success and wisdom of this

form of management. Such monitoring must be sufficiently rigorous and of appropriate duration to effectively evaluate these programs. *Litoria raniformis* has been translocated on several occasions, usually due to the imminent destruction of occupied sites. However, these have occurred without adequate monitoring of the outcomes, although at least one translocation appears to have failed (Smith & Clemann in prep).

**Responsibility:** DSE, PV, DECCW, DPIPWE, DEH

### **Action 2.3: Determine movement patterns of Southern Bell Frog**

The continued persistence and conservation of many populations of *L. raniformis* will probably be reliant upon landscape-scale conservation efforts. Consequently, it is important to understand habitat use and movement patterns across a range of landscapes. Research into this issue has commenced in the Merri Creek catchment north of Melbourne (Robertson *et al.* 2002, Heard *et al.* 2004) and within the lower Murrumbidgee catchment (Wassens 2006). However, in order to understand these issues across the geographic range of *L. raniformis*, it is important to investigate the landscape ecology of the species in a variety of landscape types across its geographic range.

This action involves the investigation of movement patterns of *L. raniformis* in a subset of sites throughout the extant range of the species to establish the relationship between various breeding and non-breeding habitats within clusters of 'populations'; identify those waterbodies crucial for recruitment and population maintenance, and establish the suitability of these samples for extrapolating management parameters for populations occurring elsewhere.

**Responsibility:** DSE, PV, DECCW, DPIPWE, DEH

### **Action 2.4: Conduct a comparative genetic, life history and ecological study of Southern Bell Frog across different bioregions.**

At present, the population dynamics of *L. raniformis* are only poorly understood. An understanding of the patterns of reproduction, recruitment, mortality, movements and dispersal within populations of the frog will be crucial for their conservation. It is important that population studies occur across the geographic range of the species to examine variation in these life-history attributes. For example, it is apparent that there is considerable variation in the ecology of populations of *L. raniformis* between the two broad biogeographical divisions of the species (semi-arid and southern temperate populations). This variation has not been adequately quantified, and it is not known whether this variation represents phenotypic plasticity or genetic differences. Such ecological variation necessitates specific conservation measures to be implemented in different regions.

This action involves a comparative study of selected populations of *L. raniformis* in order to quantify these differences in the context of the genetic variation within the species. One of the benefits of this research will be an appraisal of the applicability of generic management actions across the species' range.

**Responsibility:** Universities, DSE, PV, DECCW, DPIPWE, DEH

## **Objective 3 Address known or predicted threatening processes, and change or implement appropriate management practices where possible to ensure that land-use activities do not threaten the survival of the Southern Bell Frog.**

*Recovery Criterion:* The causes of decline of the Southern Bell Frog across its geographic range are well understood, and knowledge is sufficient to implement effective management strategies.

### **Action 3.1: Determine historic and contemporary status of infection by the Chytrid Fungus**

The introduced Chytrid Fungus *Batrachochytrium dendrobatidis* is now well established in a number of Australian amphibian populations. This pathogen has been implicated as a proximate cause of the recent decline of numerous amphibian species (Berger *et al.* 1998). This includes *L. raniformis*, as well as other members of the species complex of which it is a member.

This action combines the collection and analysis of samples from wild frogs and archived tissue samples from State museums, to determine historic and contemporary infection status for *B. dendrobatidis* in *L. raniformis* populations. Understanding past patterns of disease is a necessary step in determining causes of decline, and monitoring the infection status of wild populations will aid the understanding of the influence of this disease as a population regulation mechanism. This type of investigation is now routine, with an assurance of providing useful results. The field component of this action can be conducted in conjunction with Action 3.2.

If toe-clipping is used during monitoring for marking individuals in a population, the removed toe should be retained for screening for infection with this fungus. Alternatively, a swabbing technique may be used where toe-clipping is inappropriate. Most frog populations in eastern Australia that are endemically infected with chytrid fungus (sampled in winter) seem to have a prevalence of infection of around 5% or more (R. Speare, James Cook University, pers. comm.). However, this is likely to vary considerably with infection state. Using current detection methods, to confirm infection in such a population with a likelihood of 95%, a minimum of 58 individuals would have to be sampled from the population. For a population that had 1% infected animals, 300 individuals would have to be sampled to detect one positive animal (R. Speare, James Cook University, pers. comm.). Consequently, to examine the relationships between chytrid infection levels and population dynamics will require high levels of sampling. New and more sensitive sampling techniques are currently in development, which may reduce this sampling effort.

**Responsibility:** ARC, James Cook University, CSIRO - Australian Animal Health Laboratories, DSE, PV, DECCW, DPIPWE, DEH

### **Action 3.2: Determine the impact of fish predation on Southern Bell Frog.**

The role of exotic predators in the decline of *Litoria raniformis* is unclear. The supposed impact of predatory exotic fish, including Eastern Gambusia *Gambusia holbrooki* and Common Carp, requires elucidation. In particular, the relative impact of a range of exotic versus native fish species should be evaluated, as well as the interactions between fish predation and habitat complexity.

This action involves experiments conducted in the field in order to closely replicate natural conditions. If predation by exotic fish is found to potentially have a significant impact on recruitment in populations of *L. raniformis*, informed management strategies may need to be devised and implemented.

**Responsibility:** University, DSE, PV, DECCW, DPIPWE, DEH

### **Action 3.3: Test the responses to various water parameters and pollutants of all life stages of Southern Bell Frog.**

Owing to their permeable skin that permits gaseous exchange, frogs are considered to be particularly susceptible to environmental pollutants (Mann and Bidwell 1999). Salinity, biocides and other pollutants have been suggested to be potential threats to *L. raniformis* (Robertson in prep.). There has been little specific research on the influence on *L. raniformis* of varying water quality parameters. The effects of various concentrations of water salinity have been investigated for the larvae of *L. aurea* (Christy and Dickman 2002). Preliminary research on the effects of salinity on *L. raniformis* in western Victoria suggests that the species has salinity tolerances similar to sympatric frog species – i.e. *L. raniformis* ceases to occur in waterbodies once salinity levels reach ~10 – 15% of that of seawater (M. Smith, DSE pers. comm.).

This action involves experimentally testing the responses of all life-stages of *L. raniformis* to varying water parameters and pollutants. Such parameters and pollutants may include (but are not limited to): water temperature, salinity, pH, dissolved oxygen, various biocides, wetting agents and surfactants. Decisions regarding the choice of the variables to be tested will be based upon field observations and expert opinion on those variables most likely to be affecting frogs in the wild, and the relevance of these variables to achievable management actions.

**Responsibility:** ARC, university, DSE, PV, DECCW, DPIPWE, DEH

### **Action 3.4: Investigate the response of Southern Bell Frog to translocation, the creation of artificial habitats, and / or the re-creation or rehabilitation of habitat.**

There is increasing interest in the establishment of habitat specifically for *Litoria raniformis*, and concomitant interest in the reintroduction of this species in newly-established or historic habitat within its former range. One of the tenets of conservation biology is that *in situ* conservation is the ideal, and translocation and reintroduction is less desirable, frequently problematic (Dodd & Seigal 1991), and often unsuccessful (Fischer & Lindenmayer 2000). Such strategies have the greatest chance of success when the processes responsible for the original decline have been mitigated. Consequently, although careful experimental translocation / reintroduction of *L. raniformis* may be considered in specific circumstances, *in situ* conservation will be the primary goal. Where reintroduction occurs, it should be conducted in a rigorous experimental manner in order to maximise the knowledge gained from such an exercise.

Notwithstanding this, *L. raniformis* is a mobile species that may naturally exploit suitable habitat. Therefore the creation, recreation and rehabilitation of habitat for this species should be conducted in a rigorous experimental fashion, incorporating long-term monitoring to gauge the colonisation and long-term success of these practises.

This action will investigate the response of *L. raniformis* to translocation and/or the creation, recreation or rehabilitation of suitable habitat.

**Responsibility:** DSE, PV, DECCW, DPIPWE, DEH

**Action 3.5: Investigate the impact of fox and cat predation on Southern Bell Frog.**

The Red Fox *Vulpes vulpes* and feral and domestic Cats *Felis catus* undoubtedly prey upon *L. raniformis*. The extent of this predation, and its effect on populations of these frogs is unknown. This action involves the investigation of the impact of predation by Foxes and Cats on selected populations of *L. raniformis*.

The two most likely techniques to be employed during this action are the examination of the stomach contents of exotic predators, and/or analysis of predator scats. The collection of scats may be conducted during fieldwork for other actions.

**Responsibility:** Universities, DSE, PV, DECCW, DPIPWE, DEH

**Objective 4 Increase community awareness of and support for Southern Bell Frog conservation.**

*Recovery Criterion:* Community support for, and involvement in, the recovery program for Southern Bell Frog is evident.

**Action 4.1: Identify opportunities for community involvement in the conservation of the Southern Bell Frog.**

There is considerable potential for the involvement of the public and relevant agency staff in survey and conservation activities for *L. raniformis*. Such involvement can embrace the breadth of these activities, ranging from the reporting of spot-records, to participation in surveys and habitat works. From simply increasing public awareness and sympathy, through to public involvement in activities such as monitoring, habitat management and weed control, public interest and involvement will augment conservation efforts for *L. raniformis*. In order to encourage and facilitate this interest and involvement, an information brochure will be developed detailing the identification, biology and plight of *L. raniformis*, as well as information on the species' habitat, and protocols for recording observations of this frog. Brochures will also contain contact details for those wishing to contribute to research and management activities. These brochures will be made available to the public through offices of land management agencies in each state and territory in which *L. raniformis* occurs, and through zoological parks that display *L. raniformis*. Similarly, detailed information sheets concerning habitat management will be prepared. These documents will be primarily aimed at land managers and landowners in areas where the species occurs, and will outline the significance of the species and its habitat, and provide guidelines on how best to manage this habitat. Appropriate signage will be provided in areas where the species occurs, and where management is taking place.

**Responsibility:** DSE, PV, DECCW, DPIPWE, DEH