[image: Dept the Environment inline PNG]

Australian Bird and Bat Banding Scheme

	GPO Box 8, CANBERRA ACT 2601
	Telephone (02) 6274 2407
	Fax (02) 6274 2455
	Email abbbs@environment.gov.au

FLIGHTLINES
Newsletter of the Australian Bird and Bat Banding Scheme (ABBBS)
Number 30 – July 2015
Edited by David Drynan

BANDING OFFICE UPDATE	1
Staff Changes	1
Annual Fees	1
Banding Office Email Address	1
Data Entry Courses in Sydney and Melbourne	1
Transferring Bands	1
Website Address	2
Paper Datasheets no longer accepted	2
Annual Reports	2
Copies of journal articles	2
Request for updated contact details and permissions	2
POLICY ON DATA CONFIDENTIALITY	2
NEW BAN THE USE OF PLASTIC COLOUR BANDS (SEVERAL SPECIES)	3
REVIEW OF TRAPPING ENDORSEMENTS FOR PROPELLED NETS	4
NEW DRAFT POLICY ON THE USE OF TAPE LURES	4
BANDING DATA SURVIVAL ANALYSIS	5
WHITE-NAPED HONEYEATER SPECIES SPLIT	5
GOLDEN AND WESTERN WHISTLER SPECIES SPLIT	5
BILL BOARD	6
CURRENT ADDRESS AND CONTACT DETAILS	8
PERMISSION TO RELEASE NAME AND ADDRESS	8
REQUEST FOR CONFIDENTIALTY OF BANDING DATA	8

[bookmark: _Toc506875860][bookmark: _Toc424115004]
BANDING OFFICE UPDATE
[bookmark: OLE_LINK1][bookmark: OLE_LINK2][bookmark: _Toc506875861]
[bookmark: _Toc424115005]Staff Changes
We have welcomed Naomi Clarke into the banding office since the last issue of Flightlines. Naomi has replaced Sashah Abbott, who has now left the ABBBS to go on maternity leave. Naomi will be managing your data submissions, band issues and the public recovery service. We wish Sashah all the best in her future endeavours.

[bookmark: _Toc424115006][bookmark: _Toc506875863]Annual Fees

We do not anticipate charging fees for banding authorities this year. All authorities have been renewed until 31 July 2016, and yours is enclosed with this newsletter. A couple of reminders about annual renewal paperwork that are still required:

your banding and retrap data must be validated and submitted via the secure web portal on our website
all project renewal reports are due by 31 July. Contact us today if you have not submitted your report.

[bookmark: _Toc424115007]Banding Office Email Address

A reminder that all email correspondence must be directed to abbbs@environment.gov.au. Emails sent directly to banding office staff will be returned to the sender and not actioned.

[bookmark: _Toc424115008]Data Entry Courses in Sydney and Melbourne
Many thanks to the banders that were able to attend the data entry courses that were conducted in Sydney and Melbourne during May and June. The feedback was very positive, and we hope that we were able to answer most of your questions. It was great to meet many of you that we had not met previously.

For banders in other areas, we aim to run further courses in Canberra, Perth, Adelaide and Brisbane over the next 12 months, and will be in touch with A-class project holders in the first instance to offer places on these courses. We hope to run the Adelaide course close to the AOC in November so that we can maximise participation.

We appreciate that many other banders would like to attend these courses, but due to financial restraints we are only able to offer them initially to banders that are currently collecting and submitting data to the ABBBS. We will keep lists of other interested banders for each course, in the event that we cannot fill all of the places with project holding banders. If this is the case, we will offer the available places on a first come first served basis, so trainee banders should discuss attendance with their supervisors. If we are able to offer places to trainee banders, it would be ideal if both the supervisor and trainee can attend together.

The presentation slides used in Sydney and Melbourne are available upon request from the ABBBS for anyone that wants them as a reference.

[bookmark: _Toc424115009]Transferring Bands
Banders are reminded that bands should not be transferred to other banders unless it is absolutely necessary. Bands are issued for specific project approvals, and are never to be used for any other purposes without prior approval. If you are not sure about the origin of a string of bands in your possession, either check your band issues on secure web portal account, or contact the ABBBS to check.

 We are able to send out bands at short notice via express post, so before transferring bands from someone else, banders should contact the ABBBS in the first instance to check if new stocks can be despatched in time to meet your needs.

Where it is absolutely necessary to transfer bands, please remember only COMPLETE STRINGS are to be transferred (i.e. whole packets), and the formal notification of the transfer must be submitted to the ABBBS immediately after the transfer.

Banders failing to notify the ABBBS of band transfers in a timely fashion may have support withdrawn from their projects and authority.

[bookmark: _Toc424115010]Website Address

The ABBBS website address has changed to:

http://www.environment.gov.au/science/bird-and-bat-banding

All of the forms you need to apply for new banders, projects, location codes or colour marking authorities are available from the site. Please update your bookmarks.

[bookmark: _Toc424115011]Paper Datasheets no longer accepted

A further reminder that the ABBBS no longer accepts paper datasheets. All banders that still submit their data on paper have been contacted directly to inform them of this change. All data is to be submitted in electronic format, via the web portal after it has been validated. Banders failing to comply will have support withdrawn from their banding projects.

This decision has been prompted by the escalating costs of storage and conversion of paper-based records that the ABBBS can no longer meet. The vast majority of banders already submit their banding records electronically, so this change will be minimal for most banders.

Electronic submission of core banding data has been possible for the past 17 years, and access to electronic submission was greatly improved in 2006 with the introduction of the ABBBS Secure Client Portal. The Secure Client Portal allows banders to validate and submit their records in electronic format. The Secure Client Portal can be accessed through the Department of Environment’s website at:

https://secure.environment.gov.au/deh/biodiversity/science/abbbs/index.html

Please note, only current A-class banders may access the portal. However, I encourage all R- and C-class banders to undergo training with their supervisor(s) on how to prepare data, validate and submit data for the ABBBS. A high level of competency in these areas will be required for any banding authority upgrades.
Guidelines for banders on the preparation of banding data for electronic submission can also be accessed through the Department’s webpage at:

http://www.environment.gov.au/science/abbbs/publications/guidelines-banders

Please contact the ABBBS if you have any queries or would like further guidance on how to use the Secure Client Portal.

[bookmark: _Toc424115012]Annual Reports
Banders are reminded that ABBBS annual project reports are due 31 July every year. If your project renewal paperwork has not arrived, please contact the banding office as an urgent priority. Banders failing to report on the progress of their banding projects may have support for their projects withdrawn.

[bookmark: _Toc424115013]Copies of journal articles
Please remember to send the ABBBS a copy of any journal article that you publish from your banding studies. You can send them in with your annual project reports. Electronic copies in PDF format are preferred, if possible. Having copies of your papers help us to illustrate the value of the ABBBS and banding in general. Many thanks to the banders who have already sent them in.

[bookmark: _Toc424115014]Request for updated contact details and permissions
Banders are asked to fill out the form enclosed with this issue and return it to the Banding Office. This is to ensure that we have permission from you before passing on any personal information to potential banders or if you require data you have collected be kept confidential while you analyse and write it up (see below for the new policy on public access to data). If we do not have this form from you, data collected under your project is freely available to whoever requests it under our new Creative Commons Attribution arrangement.

[bookmark: _Toc424115015]POLICY ON DATA CONFIDENTIALITY

Further to the last edition of Flightlines, our Department has moved to an open data position, which allows freer access to Departmental data for the public. To achieve this, the Department has adopted the Australian Governments Open Access and Licensing Framework (AusGOAL) for information held by the Department (http://www.ausgoal.gov.au/).
The framework consists of six Creative Commons Australia licences (http://creativecommons.org.au/learn-more/licences). The default licence which will be used by the Department is the Creative Commons By Attribution (CC BY) licence which lets others distribute, remix and build upon a work, even commercially, as long as they credit the original creator(s) (http://creativecommons.org/licenses/by/3.0/au/).This means that unless there is a clear case to keep data confidential, ALL banding and retrap data will be freely available to whoever requests it.
For most banders, this change will be minimal as most have already given permission to freely pass on data. The new policy is remarkably similar to our existing arrangements, in that we believe that unless data is being analysed and written up for peer-reviewed publication, it should be freely available to whoever requests it.
For those banders who intend to analyse and publish the results of their projects, the ABBBS appreciates the need for exclusive access to the data they have collected. With this in mind, the ABBBS will grant a THREE-YEAR confidentiality bar upon receipt of a written application (form on page 6).

Please note, if there has not been a request to extend this confidentiality bar after three years, the data then will become publicly available. Additionally, if the ABBBS receives repeated requests for confidentiality bars from banders who do not publish their research, the bar will be revoked and the data will become freely available after the bander has been informed of this.

[bookmark: _Toc424115016]NEW BAN THE USE OF PLASTIC COLOUR BANDS (SEVERAL SPECIES)

The ABBBS has received reports that some species of Robin, Fairy-wren, Flycatcher, Miner and Thornbill have suffered severe leg damage when banded with plastic colour-bands (most often Hughes XF). The problem in Buff-rumped thornbills has been previously reported, but has now also been recorded in Tasmanian Thornbills. The leg damage has occurred at both the junction of the foot and leg and at the knee. In extreme cases this has led to loss of the leg or the disappearance and presumed death of the bird. The leg damage appears to be particularly severe in Red-capped Robins, Scarlet Robins, Buff-rumped Thornbills, Tasmanian Thornbills, Bell Miners and Leaden Flycatchers. Some Red-capped Robins had been colour-banded for over a year before developing any signs of damage, so the issue is not immediately obvious. There is some evidence that the problem may be related to static charge in the plastic that attracts detritus into, and under the band which causes restriction and infection. The problem appears to be worse when two plastic bands are placed on top of each other.
Substitution of anodised metal bands (supplied by AC Hughes) for plastic bands appears to have fixed the problem in Buff-rumped Thornbills, but this has not yet been demonstrated in the other species. Anodised metal bands cannot be placed on top of each other due to mechanical wear on the leg, so alternative options are limited.
In the circumstances the ABBBS has been compelled to make the following decisions in the interest of the welfare of the study subjects:
1. 	Use of plastic bands is prohibited on sp. 381: Red-capped Robin (Petroica goodenovii), sp. 380: Scarlet Robin (Petroica boodang), sp. 484: Buff-rumped Thornbill (Acanthiza reguloides), sp. 473: Tasmanian Thornbill (Acanthiza ewingii), sp. 634: Bell Miner (Manorina melanophrys), and sp. 365: Leaden Flycatcher (Myiagra rubecula).
	Banders may apply to trial colour-banding of these species with ABBBS metal bands and plain metal anodised bands, such as those obtainable from AC Hughes, UK.
2. 	Use of two plastic bands on top of one another is prohibited on all other Petroica Robin species (i.e. Flame, Pink & Rose).
3.	Use of plastic colour bands that sit in the basal position is prohibited on all other thornbill species, and Purple-crowned Fairy-wren, and should be avoided if possible on all other species named in this advice.
Griesser et al (2012) make some very sensible suggestions of ways to overcome these issues, and banders may apply to trial one or more of these techniques. Some of the techniques described have been used successfully on Tasmanian Thornbills (ref: Griesser M, Schneider NA, Collis M-A, Overs A, Guppy M, et al. (2012) Causes of Ring-Related Leg Injuries in Birds – Evidence and Recommendations from Four Field Studies.PLoS ONE 7(12): e51891. doi:10.1371/journal.pone.0051891)
To reiterate current policy on the use of colour bands, banders are reminded that they require permission to colour mark any species. Banders require specific permission after liaison with the ABBBS for any species listed below. Failure to seek approval to colour band these (or any other) species prior to the commencement of fieldwork may result in support being withdrawn from your project and authority.
Buff-rumped and Tasmanian Thornbill (no plastic bands)
All other thornbill species (no plastic against foot)
Red-capped Robin, Scarlet Robin, Leaden Flycatcher, Bell Miner (no plastic bands)
All other Petroica Robin Species (single plastic band only)
Purple-crowned Fairy-wren (no plastic against foot)
The ABBBS appreciates that this decision may have a significant impact on research projects. If banders are able to suggest alternatives to plastic colour bands on these species, please contact the ABBBS to discuss as a priority. Many thanks to all of the banders that have informed us of these issues.

[bookmark: _Toc424115017]REVIEW OF TRAPPING ENDORSEMENTS FOR PROPELLED NETS
A number of new capture techniques have appeared over the past few years, including Phutt Nets and Nanoc/CODA Launchers, all of which are essentially small scale cannon-nets (i.e. propelled nets). The issue of separate trapping endorsements for these new methods, as well as whoosh or clap nets has been raised with the ABBBS by a number of banders.

As background, a ‘higher level’ endorsement (e.g. Mist-net) currently also automatically includes the ‘lower’ endorsements (basics & rehab). This can result in banders assuming that they can use whatever method they wish even if they have not been trained in its use. We wish to prevent unnecessary injuries to birds from the improper use of trapping techniques and remind banders that they are only allowed to use any trapping device after proper training in its use.

It has been suggested that the ABBBS should endorse banders for these new methods, just as we do for mist-nets, cannon-nets etc. They are all currently included in the “basics” endorsement, on the basis that they are targeted techniques that are unlikely to capture anything but the target species. This is quite different to mist-nets, and to a lesser extent, cannon-nets, where the operator has to be able to deal with whatever they catch.

We would be happy to receive any comments or ideas from banders that currently use or intend to use these devices, by the end of August. Many thanks to Bill Rutherford, Clive Minton, Jon Coleman and John Rawsthorne for their assistance and advice.

[bookmark: _Toc424115018]NEW DRAFT POLICY ON THE USE OF TAPE LURES
There has been a recent marked increase in the use of tape lures to increase capture rates, particularly for mist-netting operations. Questions have been raised with both the ABBBS and state/territory wildlife management agencies about their use, in particular the ethics of their use and the impact they may have on bird populations. It has been suggested that the ABBBS should endorse banders to use Tape Lures, however, we have decided that a policy position and clear guidance on their use is sufficient.

For the purpose of this policy they will be referred to as ‘Tape Lures’, but this policy includes every type of device that is capable of playing a recording of a bird song or call. It also includes every trapping situation where a tape lure may be used, not just mist-netting sites.

Projects with Animal Ethics Committee (AEC) Approval

Where an AEC approval exists for the project, then the operator must comply with the restrictions placed on them by their AEC. Where there is no AEC approval for their use, a tape lure could be considered as disturbance. Depending on the jurisdiction, local legislation may require an AEC approval. If this is the case, the bander will be required to obtain AEC approval to continue using Tape Lures, or will be required to stop using them under state/territory legislation.

Projects without AEC Approval

Where the project is not covered by an AEC approval, and the jurisdiction does not require special permission to use them, the following guidelines should be adopted:

Tape lures should never be played at a higher decibel level than the natural call of the bird. This requires a common-sense approach: if the recording seems louder than the natural call of the bird, then it is too loud. Decibel meters could be used to ascertain what a ‘natural’ call decibel level is.
Tape lures should not be played continuously; a maximum of 5-10 minutes playback per hour.
Banders must anticipate that they may catch a large number of birds, particularly in mist-nets. Best practice dictates that fewer nets are set when using tape lures, or have more A-class banders present to deal with the catch.
Consideration must be given to the impact on the study population with respect to changes in behaviour (in particular aggressive territorial behaviour), influx of individuals that would otherwise not be at the study site, or remain long after the banding session has been completed.
Tape Lures must not be used where it is known that birds in the study area are breeding.
Tape Lures must not be used to call down and catch migrating land birds at any time.
The recordings played must be of species appropriate to the site.
Mist nets must be kept under constant surveillance when using Tape Lures in case of large influxes of birds.
When tape lures are used, this must be recorded in the data submitted to the ABBBS (method code = 0B)
Banders need to take care when using tape lures as they may attract unwanted feral animals into the banding site. This will usually be without the knowledge of the bander or well after the bander has left the site.
Banders must be aware of changing weather conditions that may adversely affect the catch rate or extraction process, in particular where a large catch has been made.

We would be happy to receive any comments or ideas from banders that currently use or intend to use Tape Lures by the end of August. Many thanks to Neil Hamilton, Allan Burbidge and other WA DPAW staff that have assisted in formulating this draft policy.

[bookmark: _Toc424115019]BANDING DATA SURVIVAL ANALYSIS
Former ABBBS Staff Belinda Dettmann and Barry Baker have authored a very useful paper on techniques to utilise banding data to calculate survival. It is particularly useful for mist-netting banders who are seeking ways to maximise the value of their banding efforts. Copies are available free of charge upon request from the ABBBS.

[bookmark: _Toc424115020]WHITE-NAPED HONEYEATER SPECIES SPLIT
The White-naped Honeyeater (Melithreptus lunatus, species 578) has now been split into two new species, with both eastern and western forms both receiving a new species number. All data for these species must use the new species numbers below:

White-naped Honeyeater (Eastern), (Melithreptus lunatus) species number 8311 – all eastern Australian populations including South Australia.

White-naped Honeyeater (Western), (Melithreptus chloropsis) species number 8312– all Western Australian populations.

All existing banding and retrap records for this species have been updated to reflect the two new species numbers, therefore any retraps of previously banded birds will need to use these new numbers as appropriate.

[bookmark: _Toc506875866]More information on the basis of this split is given in: Dolman, G. & Joseph, L. 2015. Evolutionary history of birds across southern Australia: structure, history and taxonomic implications of mitochondrial DNA diversity in an ecologically diverse suite of species. Emu 115: 35–48

[bookmark: _Toc424115021]GOLDEN AND WESTERN WHISTLER SPECIES SPLIT

The Golden Whistler (Pachycephala pectoralis, species 398) has now been split into two new species, with the new Western form receiving a new species number. Golden Whistlers on the east coast retain the original species number (398) and banders in this area should continue to use the old number. The new species is:

Western Whistler (Pachycephala occidentalis) species number 9974 – all Western Australian populations, including into the South Australian section of the Nullarbor Plain.

All banders in WA should now use the new species number, and all existing banding and retrap records from WA have been updated in the ABBBS database to reflect the change. If you have retrapped one of your own Western Whistlers in the past reporting year, you will need to submit the record using the new species number 9974.

More information on the basis of this split is given in: Joseph L, Nyári A, Andersen MJ. 2014. Taxonomic consequences of cryptic speciation in the Golden Whistler Pachycephala pectoralis complex in mainland southern Australia. Zootaxa 3900: 294-300.

There are likely to be more splits and species number changes over the next 12months and we will endeavour to keep banders informed of these changes as they occur.

[bookmark: _Toc424115022]BILL BOARD

The oldest Purple-crowned Fairy-wren and the longest movement for a Red-tailed Tropicbird have been recorded since the last issue of Flightlines. The lifespan record illustrates the value of long term programmes such as the ABBBS, and the critical importance of submitting your complete and correct banding records at the time of banding. The movement record for the Tropicbird illustrates the importance of our international banding networks that enable us to exchange data on important recoveries such as this one.
Band 026-06164 was placed on a second year (or younger) male Purple-crowned Fairy-wren (Malurus coronatus) on 7 August 2002 at the Victoria River Boatramp, Gregory National Park, Northern Territory by John Woinarski. The bird was photographed carrying colour bands on 7 June 2015 at the banding site, 12 years and 10 months since banding. This is the oldest individual of this species ever recovered by around 6 years, and is in its 15th year of life now.
Band 200-16854 was placed on a breeding adult Red-tailed Tropicbird (Phaethon rubricauda) on 11 January 2006 at Sugarloaf Rock Nature Reserve, Western Australia by Kim Williams. The bird was caught by hand at the nest (again, breeding) at Nosy ve Islet, near Anakao, Madagascar on 20 April 2015, 6919km from the banding site, 9 years 3 months and 9 days after banding. This is the second movement of a bird from Sugarloaf Rock to the Western Indian Ocean, perhaps indicating a greater connectivity between Indian Ocean populations than previously thought.

You can query these details for all species via our public access web portal: http://www.environment.gov.au/topics/science-and-research/bird-and-bat-banding/banding-data/search-abbbs-database __
Australian Bird and Bat Banding Scheme, GPO Box 8, CANBERRA ACT 2601

FLIGHTLINES July 2015								1

[image: S:\ABBBS\MASTERS\Dept Logos\Dept the Environment stacked PNG.PNG]
Australian Bird and Bat Banding Scheme

	GPO Box 8, CANBERRA ACT 2601
	Telephone (02) 6274 2407
	Fax (02) 6274 2455
	Email abbbs@environment.gov.au

[bookmark: _Toc423950489][bookmark: _Toc423950679][bookmark: _Toc424048215][bookmark: _Toc424112232][bookmark: _Toc424114690][bookmark: _Toc424115023]CURRENT ADDRESS AND CONTACT DETAILS

Title: _____ Initials: ________ Preferred first name:_______________________ Surname: ________________________________

ABBBS Authority no: __________

Address:	___

	___ Postcode ___________

Telephone:	home () __________________________________	Facsimile: ()______________________________________

		work () __________________________________	eMAIL: ___

[bookmark: _Toc423950490][bookmark: _Toc423950680][bookmark: _Toc424048216][bookmark: _Toc424112233][bookmark: _Toc424114691][bookmark: _Toc424115024]PERMISSION TO RELEASE NAME AND ADDRESS
I hereby give permission to ABBBS to provide my name and address to the following people or organisations:				Circle responses
OTHER BANDERS										YES / NO
GOVT. RESEARCH ORGANISATIONS (EG CSIRO)						YES / NO
NON-GOVT. RESEARCH ORGANISATIONS (EG RAOU)					YES / NO
INDIVIDUAL RESEARCHERS									YES / NO
OTHER INTERESTED PERSONS								YES / NO
INDIVIDUALS INTERESTED IN BECOMING BANDERS						YES / NO
PUBLISH NAME AND CONTACT DETAILS ON ABBBS WEB SITE				YES / NO

[bookmark: _Toc423950491][bookmark: _Toc423950681][bookmark: _Toc424048217][bookmark: _Toc424112234][bookmark: _Toc424114692][bookmark: _Toc424115025]REQUEST FOR CONFIDENTIALTY OF BANDING DATA
The Department has adopted the Australian Government Open Access and Licensing (AusGOAL) framework, where all data are freely available to any interested parties that request it, with due acknowledgement for the original collector. Banders may request confidentiality for data they have collected. Any request for confidentiality must be accompanied by a business case, and will be granted for a maximum of 3 years. In the absence of a confidentiality request, all data will be freely available.

	Circle response
NO DATA TO BE RELEASED WITHOUT REFERENCE TO ME					YES / NO
If you have requested confidentiality, please provide justification:

Signature ___ Date ______________
image2.png
" LAUSIIALR J 1\
b

Australian Government

Department of the Environment

image1.png
Australian Government

Department of the Environment

