INTERIM RECOVERY PLAN NO. 166

SPIRAL FLAG (PATERSONIA SPIRAFOLIA) INTERIM RECOVERY PLAN
2004-2009

Gillian Stack1 & Gina Broun2
1 Project Officer, WA Threatened Species and Communities Unit, CALM, PO Box 51 Wanneroo, 6946.
2 Flora Conservation Officer, CALM’s Moora District, PO Box 638, Jurien Bay 6516.

[image:]

Photograph: Diana Papenfus

June 2004

Department of Conservation and Land Management
Western Australian Threatened Species and Communities Unit (WATSCU) PO Box 51, Wanneroo, WA 6946

[image:][image:][image:]

FOREWORD

Interim Recovery Plans (IRPs) are developed within the framework laid down in Department of Conservation and Land Management (CALM) Policy Statements Nos. 44 and 50.

IRPs outline the recovery actions that are required to urgently address those threatening processes most affecting the ongoing survival of threatened taxa or ecological communities, and begin the recovery process.

CALM is committed to ensuring that Critically Endangered taxa are conserved through the preparation and implementation of Recovery Plans or Interim Recovery Plans and by ensuring that conservation action commences as soon as possible and always within one year of endorsement of that rank by the Minister.

This Interim Recovery Plan will operate from June 2004 to May 2009 but will remain in force until withdrawn or replaced. It is intended that this IRP will be reviewed after five years and the need for further recovery actions assessed.

This IRP was given regional approval on 4 June, 2004 and was approved by the Director of Nature Conservation on 22 June, 2004. The allocation of staff time and provision of funds identified in this Interim Recovery Plan is dependent on budgetary and other constraints affecting CALM, as well as the need to address other priorities.

Information in this IRP was accurate in June 2004.

ACKNOWLEDGMENTS
The following people have provided assistance and advice in the preparation of this Interim Recovery Plan: Anne Cochrane	Manager, CALM's Threatened Flora Seed Centre
Mike Lyons	Research Scientist, CALM’s Science Division
Amanda Shade	Horticulturalist, Botanic Garden and Parks Authority

Thanks also to the staff of the W.A. Herbarium for providing access to Herbarium databases and specimen information, and CALM's Wildlife Branch for assistance.
 (
Interim

Recove
r
y

Plan

for

P
a
tersonia

spirafolia
)

 (
13
)
SUMMARY

	Scientific Name:
	Patersonia spirafolia
	Common Name:
	Spiral Flag

	Family:
	Iridaceae
	Flowering Period:
	October-November

	CALM Region:
	Midwest
	CALM District:
	Moora

	Shire:
	Dandaragan
	Recovery Team:
	Moora District Threatened Flora Recovery
Team

Illustrations and/or further information: Brown, A., Thomson-Dans, C. and Marchant, N. (Eds) (1998) Western Australia’s Threatened Flora, Department of Conservation and Land Management, Western Australia; G.J. Keighery (1990) Patersonia spirafolia (Iridaceae), a new species from south-western Australia. Nuytsia 7(2), 137-139.

Current status: Patersonia spirafolia was declared as Rare Flora in November 1997 under the Wildlife Conservation Act
1950. Patersonia spirafolia is also listed as Endangered under the Commonwealth Environment Protection and Biodiversity Conservation Act 1999 (EPBC Act). It currently meets World Conservation Union (IUCN) Red List category Endangered under criteria B1ab(iii,v)+2ab(iii,v);C2a(ii)b (IUCN 2000) as there are only five populations, with over 95% of
plants in one population, the number of adult plants fluctuates widely, and there is continuing decline in the quality of
habitat. The main threats are road, powerline and firebreak maintenance, disease, inappropriate fire regimes and poor recruitment.

Description: Patersonia spirafolia is a perennial herb to 50 cm tall, with a spreading woody rootstock producing a tussock to 40 cm across. The leaves are linear, up to 20 cm long and 5 mm wide, and spirally twisted. The brown leaf margins have fringes of soft hairs that point towards the centre of the leaf. The scape is up to 25 cm long, 1-2 mm wide and reddish- green. The spathe (a leaf-like structure enveloping the inflorescence) is brown, lanceolate in shape and up to 26 mm long with thin, almost transparent margins. The flowers have three broad spreading blue-violet sepals to 19 mm long and 14 mm wide, and three upright blue-violet petals about 1 mm long. The seed capsule is roughly egg-shaped and up to 3 cm long. (Keighery 1990; Patrick and Brown 2001).

Habitat requirements: Patersonia spirafolia is currently known over a range of less than 10 km, south west of Badgingarra. It is found on lateritic ridges and slopes or sand over laterite in low heath with Allocasuarina humilis, Gastrolobium spinulosum, Daviesia species, Xanthorrhoea preissii and Patersonia occidentalis.

Critical habitat: The critical habitat for Patersonia spirafolia comprises the area of occupancy of the known populations; similar habitat within 200 metres of known populations; corridors of remnant vegetation that link populations and additional nearby occurrences of similar habitat that do not currently contain the species but may have done so in the past and may be suitable for translocations.

Habitat critical to the survival of the species, and important populations: Given that this species is listed as Endangered, it is considered that all known habitat for wild and translocated populations is habitat critical to its survival, and that all wild and translocated populations are important populations.

Benefits to other species or ecological communities: Daviesia chapmanii (Priority 4) and D. epiphyllum (Priority 3) both grow in the habitat of Patersonia spirafolia, and are listed on CALM’s Priority Flora list (Atkins 2003). Recovery actions such as maintaining dieback hygiene at Patersonia spirafolia populations will also protect the habitat in which the populations are located.

International obligations: This plan is fully consistent with the aims and recommendations of the Convention on Biological Diversity, ratified by Australia in June 1993, and will assist in implementing Australia’s responsibilities under that Convention. However, as Patersonia spirafolia is not specifically listed under any international agreement, the implementation of other international environmental responsibilities is not affected by this plan.

Role and interests of indigenous people: Indigenous communities interested or involved in the regions affected by this plan have not yet been identified. The Aboriginal Sites Register maintained by the Department of Indigenous Affairs does not list any significant sites in the vicinity of these populations. However, not all significant sites are listed on the Register. Input and involvement will be sought from any indigenous groups that have an active interest in the areas that are habitat for Patersonia spirafolia, and this is discussed in the recovery actions.

Social and economic impact: The implementation of this plan is unlikely to cause significant adverse social and economic impact as populations exist in a National Park and on road reserves. However, recovery actions will involve liaison and cooperation with all stakeholders.

Evaluation of the plan’s performance: The Department of Conservation and Land Management will evaluate the performance of this IRP in conjunction with the Moora District Threatened Flora Recovery Team. In addition to annual reporting on progress with listed actions and comparison against the criteria for success and failure, the plan is to be reviewed within five years of its implementation.

Existing Recovery Actions: The following recovery actions have been or are currently being implemented:
1.	Relevant land managers have been made aware of the location and threatened status of the species.
2.	Markers are in place at all roadside populations.
3.	Liaison with relevant land managers ensures awareness of the significance of these markers.
4.	The Botanic Garden and Parks Authority currently hold 3 plants in the nursery.
5.	The presence of Phytophthora cinnamomi has been confirmed in the vicinity of Population 5.
6.	An inactive gravel pit near Population 5 has been ripped and there is some regeneration of associated species.
7.	A protection burn was undertaken near Population 1 in September 2001. This area was burnt in a wildfire in
December 2002, and the regeneration is being monitored.
8.	An information sheet that describes and illustrates the species has been prepared and will be printed in the near future.
9.	A handbook of Declared Rare Flora occurring on roadsides in the Shire of Dandaragan has been produced and is being distributed. The book includes information on this taxon.
10. Staff from CALM’s Moora District have trained members of the West Midlands Natural Resource Management
Group in survey techniques and identification of this species.
11. Staff from CALM’s Moora District regularly monitor populations of the species.
12. The Moora District Threatened Flora Recovery Team is overseeing the implementation of this IRP and will include information on progress in annual reports to CALM's Corporate Executive and funding bodies.

IRP objective: The objective of this Interim Recovery Plan is to abate identified threats and maintain or enhance viable in situ populations to ensure the long-term preservation of the species in the wild.

Recovery criteria
Criteria for success: The number of individuals within populations and/or the number of populations have increased by ten percent or more over the period of the plan’s adoption under the EPBC Act.
Criteria for failure: The number of individuals within populations and/or the number of populations have decreased by
ten percent or more over the period of the plan’s adoption under the EPBC Act.

 (
1
.

C
o
o
rd
i
nate re
c
ov
e
ry acti
o
ns
7.

Co
nd
u
ct

f
u
r
t
h
e
r

s
u
r
v
e
y
s
2
.

Map

critical
h
a
b
itat
8
.

Deve
l
o
p a
n
d

im
ple
m
ent a

fi
r
e
m
anage
m
ent

strategy
3
.

Lia
i
se

w
it
h re
l
evant
la
nd
m
anagers
9.

Collect seed
4
.

M
a
i
n
t
a
i
n

d
ie
b
a
ck h
y
g
i
ene
1
0
.

Pro
m
ote

aw
a
r
e
n
ess
5
.

Assess
d
i
e
b
ack s
u
sce
p
ti
b
ility
1
1
.

Obtain b
i
olog
i
cal and e
c
ological infor
m
ation
6
.

M
on
it
o
r
p
op
u
lati
ons
1
2
.

Review
t
h
e

n
e
ed

for a

full Recov
e
ry Pl
a
n
)Recovery actions

1.	BACKGROUND

History
The first collection of Patersonia spirafolia was made in 1984 from the Badgingarra area by G.J. Keighery, and the taxonomic description was published in 1990. P. spirafolia was declared to be Rare Flora in November 1997 under the Wildlife Conservation Act 1950 after additional surveys confirmed the rarity of this species. Two additional populations on road reserves have been located since then. Population 4 was discovered in April
2001, and Population 5 in April 2003. All five populations occur within the Badgingarra area. Of the five populations, four contain fewer than twenty plants, and all but one are on road reserves.

Population 3, that contained six plants in 1996, was graded during road maintenance in 1997, before the species was declared as Rare Flora and before the shire was aware of this population. Regeneration monitoring recorded six plants there in 2003, suggesting all individuals successfully resprouted.

Populations 1 and 5 were burnt in a wildfire in December 2002. Since then, Population 5 has regenerated well in its relatively sandy habitat. Only one unburnt plant has since been seen at Population 1 since the fire, and there is concern that the plants’ rhizomes may have been killed during the fire by the heat from the massive laterite underneath this population. Monitoring will occur after the rains in winter 2004, and it is hoped that more plants may have regenerated after this second post-fire winter season.

Description
Patersonia spirafolia is a perennial herb to 50 cm tall, with a spreading woody rootstock producing a tussock to
40 cm across. The leaves are linear, up to 20 cm long and 5 mm wide, and spirally twisted. The brown leaf margins have fringes of soft hairs that point towards the centre of the leaf. The scape is up to 25 cm long, 1-2 mm wide and reddish-green. The spathe (a leaf-like structure enveloping the inflorescence) is brown, lanceolate in shape and up to 26 mm long with thin, almost transparent margins. The flowers have three broad spreading blue-violet sepals to 19 mm long and 14 mm wide, and three upright blue-violet petals about 1 mm long. The seed capsule is roughly egg-shaped and up to 3 cm long (Keighery 1990; Patrick and Brown 2001).

Patersonia spirafolia is grouped with other Western Australian species of Patersonia which form tussocks, namely P. inaequalis and P. drummondii. It differs from P. inaequalis in having purple flowers and brown spathes, and from P. drummondii in the short appressed hairs on the leaf margins and in the shorter spathes, which are brown when flowering occurs (Keighery 1990).

Distribution and habitat
Patersonia spirafolia is currently known over a range of less than 10 km south west of Badgingarra. A total of
465 plants are known from 5 populations. The largest of these (437 plants) is on a road reserve near a National Park. The population in National Park was burnt over a year ago and is yet to regenerate, while the others are on road reserves and are still in reasonably good condition. The species is found on lateritic ridges and slopes, or sand over laterite in low species-rich heath. Associated species include Allocasuarina humilis, Gastrolobium spinosum, Daviesia chapmanii, D. epiphyllum, Xanthorrhoea preissii, Mesomelaena stygia, M. tetragona and Patersonia occidentalis.

Biology and ecology
Patersonia spirafolia produces a rootstock that is a spreading woody rhizome, forming a tussock to 40 cm across. This has enabled the plant to regrow after being graded at Population 3, and after fire at Population 5. No germination of seed was noted after either event.

High levels of seed abortion and seed predation by insects have been observed. The causes of seed abortion are unknown. A germination trial conducted at CALM’s Threatened Flora Seed Centre (TFSC) obtained 20% germination using a growth hormone (gibberellic acid), and noted that it took one month before any germination was observed, and another month for germination to be complete.

Threats

Patersonia spirafolia was declared as Rare Flora in November 1997 under the Wildlife Conservation Act 1950. P. spirafolia is also listed as Endangered under the Commonwealth Environment Protection and Biodiversity Conservation Act 1999 (EPBC Act). It currently meets Red List (IUCN 2000) Category Endangered (EN) under criteria B1ab(iii,v)+2ab(iii,v) and C2a(ii)b as there are only five populations, with over 95% of plants in one population, the number of adult plants fluctuates widely, and there is continuing decline in the quality of habitat. Two new populations have been located and the total number of known mature plants has increased recently, but the species is still threatened because the plants are largely concentrated in one population on a road reserve, and there is likely to be a continuing decline in the quality of habitat as a consequence of dieback present at this largest population. The main threats are road, powerline and firebreak maintenance, disease, inappropriate fire regimes and poor recruitment.

• Road, powerline or firebreak maintenance threaten all populations. Threats include grading, chemical spraying, construction of drainage channels and the mowing of roadside vegetation. Several of these actions also encourage weed invasion.

• Disease could be a serious threat to Population 5. The presence of Phytophthora cinnamomi has been confirmed in the area. This plant pathogen (dieback) causes the roots to rot and can result in death from drought stress. The susceptibility of Patersonia spirafolia to this pathogen is unknown. The species may not be susceptible as it is thought to have the ability to grow new roots annually, which could replace those affected. However many of the components of the species-rich heath habitat that occurs at this site are characteristically susceptible to the disease and changes in the structure of the habitat caused by dieback may then impact on the P. spirafolia population. This may include impacts such as opening up the canopy, and altering levels of shade and humidity.

• Inappropriate fire regimes may affect the viability of populations. P. spirafolia resprouts from a rhizome following fire or physical removal of above-ground parts. Although regeneration appears to be vigorous at Population 5, there is concern that the rhizome of plants at Population 1 may not have survived the intense fire that occurred in December 2002. The location of the rhizomes in rock crevices would have exposed them to high temperatures in addition to the burning of above-ground parts. The effect of fire on germination is unknown, but no germination was noted following the 2002 fire. Frequent fire is also likely to degrade the supporting ecological community, altering species composition as well as fostering weed invasion and erosion.

• Poor recruitment is apparent at all populations with no juvenile plants recently observed. This may be due to low levels of viable seed production or may be related to an absence of germination triggers.

Summary of population information and threats
	Pop. No. & Location
	Land Status
	Year/No. plants
	Condition
	Threats

	1. SW of Badgingarra
	National Park
	1996 200+
2003 1
	Burnt 12.02
	Firebreak maintenance, inappropriate fire
regimes

	2. SW of Badgingarra
	Main Roads WA
(MRWA) road reserve
	1996 2
2003 4
	Healthy
	Road maintenance, inappropriate fire regimes

	3. SW of Badgingarra
	Shire road reserve
	1996 6
1997 0
2000 3
2001 7
2003 6
	Moderate
	Road maintenance, inappropriate fire regimes

	4. SW of Badgingarra
	MRWA road
reserve
	2003 17
	Moderate
	Road and powerline maintenance, inappropriate
fire regimes

	5. SW of Badgingarra
	Shire road reserve
	2003 20
2004 437
	Healthy
	Road maintenance, dieback, inappropriate fire
regimes

Guide for decision-makers
Section 1 provides details of current and possible future threats. Any on-ground works (clearing, firebreaks, roadworks etc) in the immediate vicinity of Patersonia spirafolia will require assessment. On-ground works should not be approved unless the proponents can demonstrate that they will not have an impact on the species, or on its habitat or potential habitat.

Critical habitat
Critical habitat is habitat identified as being critical to the survival of a listed threatened species or listed threatened ecological community. Habitat is defined as the biophysical medium or media occupied (continuously, periodically or occasionally) by an organism or group of organisms or once occupied (continuously, periodically or occasionally) by an organism, or group of organisms, and into which organisms of that kind have the potential to be reintroduced (EPBC Act).

Patersonia spirafolia is listed as Endangered, and it is therefore considered that all known habitat for wild and translocated populations is critical habitat. This includes:
•	the area of occupancy of populations;
•	areas of similar habitat within 200 metres of populations, i.e. sand over laterite in low species-rich heath
(these provide potential habitat for natural range extension);
•	corridors of remnant vegetation that link populations (these are necessary to allow pollinators to move between populations and are usually road and rail verges); and
•	additional occurrences of similar habitat that do not currently contain the species but may have done so in the past (these represent possible translocation sites).

Benefits to other species or ecological communities
Daviesia chapmanii (Priority 4) and D. epiphyllum (Priority 3) are both associated with Patersonia spirafolia, and are listed on CALM’s Priority Flora list (Atkins 2003). Recovery actions such as maintaining dieback hygiene at Patersonia spirafolia populations will also help to conserve the ecological community in which the populations are located.

International obligations
This plan is fully consistent with the aims and recommendations of the Convention on Biological Diversity, ratified by Australia in June 1993, and will assist in implementing Australia’s responsibilities under that Convention. However, as Patersonia spirafolia is not specifically listed under any international agreement, the implementation of other international environmental responsibilities is not affected by this plan.

Role and interests of indigenous people
Indigenous communities interested or involved in the regions affected by this plan have not yet been identified. The Aboriginal Sites Register maintained by the Department of Indigenous Affairs does not list any significant sites in the vicinity of these populations. However, not all significant sites are listed on the Register. Input and involvement will be sought from any indigenous groups that have an active interest in the areas that are habitat for Patersonia spirafolia, and this is discussed in the recovery actions.

Social and economic impacts
The implementation of this plan is unlikely to cause significant adverse social or economic impact as populations exist in National Park and on road reserves. However, recovery actions will involve liaison and cooperation with all stakeholders.

Evaluation of the plan’s performance
CALM will evaluate the performance of this IRP in conjunction with the Moora District Threatened Flora and Communities Recovery Team. In addition to annual reporting on progress with listed actions and comparison against the criteria for success and failure, the plan is to be reviewed within five years of its implementation.

2.	RECOVERY OBJECTIVE AND CRITERIA

Objectives
The objective of this Interim Recovery Plan is to abate identified threats and maintain or enhance in situ
populations to ensure the long-term preservation of the species in the wild.

Criteria for success: The number of individuals within populations and/or the number of populations have increased by ten percent or more over the period of the plan’s adoption under the EPBC Act.

Criteria for failure: The number of individuals within populations and/or the number of populations have decreased by ten percent or more over the period of the plan’s adoption under the EPBC Act.

3.	RECOVERY ACTIONS

Existing recovery actions
All relevant land managers have been notified of the location and threatened status of the species, including private property owners who live adjacent to road reserve populations. Western Power has also been notified as they have operations near Population 4. The notification details the Declared Rare status of P. spirafolia and associated legal obligations.

Declared Rare Flora (DRF) markers have been installed at Populations 2, 3, 4 and 5. These alert maintenance workers to the presence of each population, and help to ensure that people working in the area take appropriate care. CALM staff from Moora District liaise with Western Power at both operational and managerial levels to ensure that they are familiar with the purpose and location of DRF markers as well as their location at Population 5, next to an access track used by their contractors. The Shire of Dandaragan and CSR Emolium (Main Roads WA consultants) are also aware of these markers and their meaning.

There are currently three P. spirafolia plants in the Botanic Gardens and Parks Authority (BGPA) Nursery. BGPA records indicate that another three individuals were planted into the Botanic Gardens, although these couldn’t be located recently, and may have died (A. Shade1 , pers. comm.). These plants were all grown from seed collected from Population 1 in January 1997 by CALM’s Threatened Flora Seed Centre (A. Cochrane2 , pers. comm.).

The presence of Phytophthora cinnamomi has been tested and confirmed in the vicinity of Population 5. Strict dieback hygiene is practiced in this area by CALM and Shire staff.

An inactive gravel pit occurs in the habitat of Population 5. This has been ripped, and some regeneration of heath species is occurring.

A protection burn was carried out near Population 1 in September 2001. Early protection burning was carried out around the main population, and then a buffer burn was carried out along parts of the northern edge of the National Park. Unfortunately, the plants excluded from this burning operation were burnt in a wildfire in December 2002. Little regeneration was noted in April 2003, but post-fire regeneration will continue to be monitored. Population 5 was burnt in the same fire, and regeneration at that site was vigorous when monitored in August 2003. However, Population 1 occurred in crevices in virtual caprock in many places, and would have been exposed to much hotter temperatures.

A double-sided information sheet has been prepared, and includes a description of P. spirafolia, its habitat, threats, recovery actions and photos. This will be printed, and distributed to the general public through local libraries, wildflower shows and other avenues. It is hoped that this may result in the discovery of new populations, as well as encourage awareness of rare flora and native vegetation generally.

Patersonia spirafolia also appears in a handbook that lists Declared Rare Flora that occur on roadsides in the Shire of Dandaragan (Smith and Broun 2003). The handbook was produced by the West Midlands Natural Resource Management Group (WM NRM Group), with funding through the World Wide Fund for Nature’s Threatened Species Network Community Grant scheme, and in partnership with staff from CALM’s Moora District. Through this project, staff and associates of the WM NRM Group have been trained in survey techniques and identification of this species and other Rare Flora in the area.

Staff from CALM’s Moora District regularly monitor all populations of this species. Population 5 was surveyed in 2004 with the assistance of a number of community members, including many from the Jurien Bay Regional Herbarium.

1 Amanda Shade, Horticulturalist, Botanic Garden and Parks Authority
2 Anne Cochrane, Manager, CALM’s Threatened Flora Seed Centre

The Moora District Threatened Flora and Communities Recovery Team is overseeing the implementation of this IRP and will include information on progress in its annual report to CALM's Corporate Executive and funding bodies.

Future recovery actions
Where populations occur on lands other than those managed by CALM, permission has been or will be sought from appropriate land managers prior to recovery actions being undertaken. The following recovery actions are roughly in order of descending priority; however this should not constrain addressing any of the priorities if funding is available for ‘lower’ priorities and other opportunities arise.

1.	Coordinate recovery actions
The Moora District Threatened Flora Recovery Team will coordinate recovery actions for P. spirafolia and other Declared Rare Flora in the district. They will include information on progress in their annual report to CALM’s Corporate Executive and funding bodies.

Action:	Coordinate recovery actions
Responsibility:	CALM (Moora District) through the MDTFRT
Cost:	$1,500 per year

2.	Map critical habitat
It is a requirement of the EPBC Act that spatial data relating to critical habitat be determined. Although critical habitat is described in Section 1, the areas as described have not yet been mapped and that will be redressed under this action. If any additional populations are located, then critical habitat will also be determined and mapped for these locations.

Action:	Map critical habitat
Responsibility:	CALM (Moora District, WATSCU) through the MDTFRT
Cost:	$2,000 in the first year

3.	Liaise with relevant land managers
Staff from CALM's Moora District will continue to liaise with relevant land managers and landowners to ensure that populations are not accidentally damaged or destroyed. Input and involvement will also be sought from any indigenous groups that have an active interest in areas that are habitat for Patersonia spirafolia.

Action:	Liaise with relevant land managers Responsibility:	CALM (Moora District) through the MDTFRT Cost:	$1,400 per year

4.	Maintain dieback hygiene
Phytophthora cinnamomi (dieback) is known to occur in the vicinity of Population 5. Standard dieback hygiene practices will be followed to minimise the spread and impact of this disease. The susceptibility of Patersonia spirafolia is unknown. However, many components of the species-rich heath in which this species occurs are typically susceptible to the disease. Changes in vegetation structure such as alterations to canopy cover are likely to impact this species by changing localised characteristics of temperature, humidity and shading. Degradation of the community may also reduce pollinator availability and increase weed competition.

Action:	Maintain dieback hygiene
Responsibility:	CALM (Moora District) through the MDTFRT
Cost:	$500 per year

5.	Assess dieback susceptibility
The susceptibility of this species to dieback is unknown. It is anticipated to be low due to a suspected ability to produce new roots annually, but testing will confirm the actual level of threat to this species.

Action:	Assess dieback susceptibility
Responsibility:	CALM (Science Division), BGPA through the MDTFRT

Cost:	$1,000 in second year

6.	Monitor populations
Annual monitoring of factors such as habitat degradation (including plant diseases such as Phytophthora cinnamomi, weed invasion and salinity), population stability (expansion or decline), pollination activity, seed production, recruitment, longevity and predation is essential. The visibility of DRF markers will also be monitored to ensure they remain effective, and have not faded or been covered by vegetation growth. Populations 1 and 5 were burnt by wildfire in December 2002. Monitoring for regeneration is necessary at these populations. The condition of Population 1 is of particular interest, as the presence or absence of several hundred plants on secure conservation tenure dramatically affects the conservation status of the species.

Action:	Monitor populations
Responsibility:	CALM (Moora District) through the MDTFRT
Cost:	$1,400 per year

7.	Conduct further surveys
Further surveys by CALM staff and community volunteers are a high priority for this species, as extensive areas of suitable habitat occur within National Park and on private property. Surveys will be concentrated in the flowering period of the species (October-November). Records of areas surveyed will be sent to Wildlife Branch and retained at the districts, even if Patersonia spirafolia is not located.

Action:	Conduct further surveys
Responsibility:	CALM (Moora District) through the MDTFRT
Cost:	$2,000 per year

8.	Develop and implement a fire management strategy
It is thought likely that fire destroys above ground parts of the plant, and that regeneration occurs from the rhizome of mature plants as well as from seed. Frequent fire may prevent the accumulation of sufficient soil- stored seed for recruitment to occur. Fire also promotes the introduction and proliferation of weed species. Frequent fire should therefore be prevented from occurring in the habitat of populations if possible. Occasional fire may be employed with care when it is being used for necessary fuel reduction in the National Park, or experimentally as a recovery tool. A fire management strategy will be developed in consultation with land managers to determine fire control measures and a recommended fire frequency and intensity.

Action:	Develop and implement a fire management strategy Responsibility:	CALM (Moora District) through the MDTFRT Cost:	$2,500 in first year, and $1,700 in subsequent years

9.	Collect seed
It is necessary to store germplasm as a genetic resource, ready for use in translocations and as an ex situ genetic
‘blueprint’ of the species. The germplasm stored will include seed and live plants in cultivation. A very small quantity of seed was collected from Population 1, and this was germinated and given to BGPA Nursery to grow on, and resulted in six plants. No seed has yet been placed in storage, and collections are required from all populations to maintain adequate representation of the genetic diversity of this taxon. The patterns of viability that emerge from standard tests on seed collected may indicate the need for other recovery actions. For example, if viability is consistently low, it may be appropriate to conduct some hand pollination trials. Germinants produced during viability testing will be grown on to increase the living collection at BGPA.

Action:	Collect seed
Responsibility:	CALM (TFSC, Moora District) through the MDTFRT
Cost:	$2,700 per year

10.	Promote awareness
The importance of biodiversity conservation and the need for the long-term protection of wild populations of this species will be promoted to the community through poster displays and the local print and electronic media. Formal links with local naturalist groups and interested individuals will also be encouraged. An information sheet will be printed that includes a description of the plant, its habitat, threats, recovery actions and photos.

This will be distributed to the public through CALM’s Moora District office and at the office and library of the
Shire of Dandaragan. Such information distribution may lead to the discovery of new populations.

Action:	Promote awareness
Responsibility:	CALM (Moora District) through the MDTFRT
Cost:	$1,700 in first year, and $1,100 per year thereafter

11.	Obtain biological and ecological information
Improved knowledge of the biology and ecology of P. spirafolia will provide a scientific basis for its management in the wild. An understanding of the following is necessary for effective management:

1. Soil seed bank dynamics, including seedbank location and viability.
2. The role of various disturbances (including fire), competition, rainfall and grazing in germination and recruitment.
3. The pollination biology of the species.
4. The requirements of pollinators.
5. The reproductive strategies, phenology and seasonal growth of the species.
6. The population genetic structure, levels of genetic diversity and minimum viable population size.

Action:	Obtain biological and ecological information
Responsibility:	CALM (Science Division, Moora District) through the MDTFRT
Cost:	$12,000 per year in the second, third and fourth years

12.	Review the need for a full Recovery Plan
At the end of the fourth year of its five-year term this Interim Recovery Plan will be reviewed and the need for further recovery actions will be assessed. If the species is still ranked as Endangered at that time a full Recovery Plan may be required.

Action:	Review the need for further recovery actions and/or a full Recovery Plan
Responsibility:	CALM (WATSCU, Moora District) through the MDTFRT
Cost:	$20,300 in the fifth year (if full Recovery Plan required)

4.	TERM OF PLAN

This Interim Recovery Plan will operate from June 2004 to May 2009 but will remain in force until withdrawn or replaced. If the taxon is still ranked Endangered after five years, the need to review this IRP or to replace it with a full Recovery Plan will be determined.

5.	REFERENCES

Atkins, K. (2003) Declared Rare and Priority Flora List for Western Australia. Department of Conservation and Land Management, Western Australia.
Brown, A., Thomson-Dans, C. and Marchant, N. (Eds). (1998) Western Australia’s Threatened Flora.
Department of Conservation and Land Management, Western Australia.
CALM (2003 onwards) Western Australian Herbarium FloraBase 2 – Information on the Western Australian Flora. Department of Conservation and Land Management, Western Australia. Accessed 2003. http://www.calm.wa.gov.au/science/
CALM (1995) Policy Statement No. 29 Translocation of Threatened Flora and Fauna. Department of
Conservation and Land Management, Western Australia.
CALM (1994) Policy Statement No. 50 Setting Priorities for the Conservation of Western Australia’s
Threatened Flora and Fauna. Department of Conservation and Land Management, Western Australia. CALM (1992) Policy Statement No. 44 Wildlife Management Programs. Department of Conservation and Land
Management, Western Australia.
CALM (1990 onwards) Threatened Flora Database (DEFL). Wildlife Branch, Department of Conservation & Land Management, Western Australia. Accessed 2003.
IUCN - World Conservation Union (2000) IUCN Red List Categories prepared by the IUCN Species Survival
Commission, as approved by the 51st Meeting of the IUCN Council. Gland, Switzerland.

Keighery, G.J. (1990) Patersonia spirafolia (Iridaceae), a new species from south-western Australia. Nuytsia
7(2), 137-139.
Patrick, S. and Brown, A. (2001) Declared Rare and Poorly Known Flora in the Moora District. Department of
Conservation and Land Management, Western Australia.
Smith, L. and Broun, G. (2003) Declared Rare Flora in the Shire of Dandaragan. Unpublished report produced by Northern Agricultural Catchment Council, CALM, Threatened Species Network, World Wide Fund for Nature (Australia), Natural Heritage Trust, Shire of Dandaragan, Landskills, and the WA Government. Dandaragan, Western Australia.

6.	TAXONOMIC DESCRIPTION

Excerpt from: Keighery, G.J. (1990) Patersonia spirafolia (Iridaceae), a new species from south-western Australia. Nuytsia
7(2), 137-139.

Patersonia spirafolia
Rootstock a spreading woody rhizome, forming a tussock to 40 cm across, producing 2-15 slender, erect, leafy, woody stems to 30 cm, covered by leaf bases. Leaves linear, spirally twisted, 50-200 x 3-5 mm, biconvex with minute grooves; margins brown, with silky, appressed hairs pointing to the middle; base brown, scarious, glabrous. Scape 150-250 x 1-2 mm, glabrous, reddish-green. Spathe lanceolate (longest 24-26 mm, shortest 21-22 mm), brown, glabrous; margins scarious, almost transparent. Involucre slightly gaping; inner bracts exposed, 7-9 mm wide. Flowers sessile, fugacious, each with a scarious bracteole, diurnal; floral tube filiform, 11-16 mm long, sparsely hairy at ovary summit, included in the bracts. Sepals free, rhomboid, spreading, 16-19 mm x 8-14 mm, blue-violet. Petals erect, blue-violet, c. 1 mm long; apex acute. Stamens inserted at apex of floral tube; filaments 2-4 mm long, white, connate. Anthers connective triangular, basifixed, yellow; 7-8 mm long, dehiscing by slits. Style filiform, narrowed towards base, c. 10 mm long; stigmatic lobes 3, equal, flattened, free, papillose on upper surface. Ovary pubescent. Capsule ovoid-oblong, 1.5-3 cm long. Seed not seen.

Notes: Occurs on low hills in and around Badgingarra National Park, along the Gardner Range.

Habitat: Grows in low, species-rich heath in sand over laterite.

Flowering period: October to November.

Discussion: Patersonia spirafolia belongs with those Western Australian species of Patersonia which form tussocks, comprising P. inaequalis and P. drummondii. It differs from P. inaequalis in having purple flowers and brown spathes; it differs from P. drummondii in the short appressed hairs on the leaf margins and the shorter spathes, which are brown when flowering occurs.

Etymology: The specific epithet refers to the spirally twisted leaves.

[image:]

ADDENDUM

Spiral Flag (Patersonia spirafolia) Interim Recovery Plan 2004-2009

In adopting this plan under the Environment Protection and Biodiversity Conservation Act 1999
(EPBC Act), the Minister for the Environment and Heritage has approved the addition of the following information.

Critical Habitat

The plan identifies critical habitat as including areas located a set distance around known populations which contain habitat similar to that in which the species occurs, as well as areas that do not currently contain the species but may have done so in the past. These areas identified in the plan do not represent areas of critical habitat as defined under section 207A of the EPBC Act.
image5.png
Angtralizn Govermiment

Department of the Environment and Heritage

image1.png

image2.png
Natural Herltage Trust

Helping Co wities Helping du

image3.png
DEPARTMENT OF @

Conservation

AND LAND MANAGEMENT

Consérving the notors of WA

image4.png
< Western
Australia

