


**On the edge:**

**Birds of the  
Darling Scarp &  
Swan Coastal Plain**

**Cheryl Gole**


# On the edge ...

- Importance of remnant vegetation for birds
- Significance of reserves, gardens, corridors
- Outside our patch ...
- And what about cockatoos?


# Large scale threat


# Large scale threat


# Loss of habitat & isolation


# **Perth Biodiversity Project: The Context**

- High biodiversity value (within Southwest Australia Ecoregion - global biodiversity hotspot)
- Population growth and urban development in Perth Metropolitan Region
- WALGA: biodiversity conservation in this context is challenging

# Methods

- **Local governments**
- **Perth Metro ( + Chittering)**
- **Three rounds (2003-2006)**
- **Monthly for one year**
- **Presence data (cf. birds in flight)**
- **Site boundaries**
- **Observers**


# Darling Range


# Swan Coastal Plain


# Results

## Survey site locations


# **Perth Biodiversity Project reserves: Most common birds**

**Red Wattlebird**

**Brown Honeyeater**

**Australian Raven**

**Singing Honeyeater**

**Black-faced Cuckoo-shrike**

**Silvereye**

**Galah**

**Australian Ringneck**

**Magpie-lark**

**Willie Wagtail**

**Australian Magpie**

# Urban birds


# Urban birds


# Urban birds


# Results

# Grey Shrike-thrush


# Black-faced Woodswallow


# Bushland dependent


# Bushland dependent


# Bushland dependent


# Bushland dependent


# Threatened birds


# Darling Range birds


# Western Yellow Robin


# Resources in reserves & gardens – food & water


# Resources in reserves and gardens – nest sites


# **Resources in reserves & gardens – shelter and protection**


Outside our patch ...

# Outside our patch: the wheatbelt and the Great Western Woodlands


# Outside our patch: the deserts


# Great Cocky Count

- Since 2006
- Count at night roosts (sunset)
- Annual since 2010
- **This year:**
  - Sunday 6 April
  - White-tails & Red-tails
  - Across SW WA
- **To participate:**
  - Go online; register and find out
  - Report roost sites
  - Get friends/family/groups to help


# Thanks

Everyone who provided additional  
photographs

