

How many nest boxes are in Victoria?

In 2018 DELWP's ARI identified nearly 10,000 nest boxes

Nest boxes are widely used to improve habitat for native hollow-dependent fauna.

Hundreds of volunteer hours and significant investment by government and other agencies support this activity.

ARI asked those involved in nest box programs for information on:

- How many boxes they have installed, and where?
- Why the nest boxes were installed?
- Which species are being targeted?
- Which species are using the nest boxes?
- Monitoring and maintenance
- Data storage and analysis

We discovered:

- 81 individuals and groups reported on nest boxes, 65% are checked at least annually
- Nest boxes are being used by at least 33 mammal and bird species across the landscape
- There is lots of potential for making better use of nest box monitoring

Who replied?

Nest box information was collated from 81 individuals/groups, representing 98 programs/projects. We know this represents only some of the nest box programs in Victoria.

Sources of nest box information, the number of nest boxes for each individual/group, and the range of nest boxes per individual/group. See back page for full list of participants.

Type of group	Number of groups	Number of nest boxes	Number of nest boxes per group
Conservation Management Network	3	1689	39-1100
Friends of, Naturalist, Environment group	11	1103	6-300
Landcare group/network	21	2893	6-600
Other interest groups	8	1455	7-450
City/Shire Council	7	924	10-495
Government organisation	5	835	6-624
University	2	380	50-330
Company/business	2	286	116-170
Private individual	22	421	1-64
Total	81	9986	1-1100

Why were nest boxes installed?

- as a response to a lack of tree hollows
- to contribute to habitat connectivity
- to support particular (especially threatened) species, or wildlife in general
- for community engagement and as an educational tool
- as a species monitoring tool

Where are the nest boxes?

94% of programs have checked their nest boxes at least once.

55% of programs check annually or more often (covering 65% of nest boxes)

What was found in the nest boxes?

33 native mammal and bird species, plus unspecified fauna
76 programs (78%) recorded a target animal

Native and non-native mammals and birds found in nest boxes, listed by the number of programs (P)

Mammals - native	P	Birds - native	P
Sugar Glider	51	Rosella (Crimson, Eastern)	20
Brushtail possum (Common, Mountain)	34	Australian Owlet-nightjar	18
Brush-tailed Phascogale*	28	Duck (Wood, Chestnut Teal, teal ¹ , Pacific Black ¹)	13
Common Ringtail Possum	27	Laughing Kookaburra	10
Antechinus (Agile, Yellow-footed)	19	Treecreeper (White-throated)	8
Microbats (unspecified)	17	Galah	5
Squirrel Glider*	11	Lorikeet (Rainbow, Musk ¹ , Scaly-breasted ¹)	5
Leadbeater's Possum*	4	Birds (unspecified)	4
Possums (unspecified)	4	Parrot (Red-rumped ¹ , Turquoise ^{*1})	4
Feathertail Glider	3	Striated Pardalote	2
Native rat ¹ and mouse ¹ (unspecified)	2	Eastern Barn Owl ¹ , Southern Boobook ¹ , Welcome Swallow ¹ , Australian Magpie ¹ , Long-billed Corella ¹ , Sulphur-crested Cockatoo ¹ , Red-tailed Black-Cockatoo ^{*1} , Major Mitchell's Cockatoo ^{*1}	8
Mammals - non-native		Birds - non-native	
Black Rat, House Mouse ¹	6	Common Myna	6
Insects - non-native		Common Starling, Common Blackbird ¹ , sparrow ¹	6
European Honey Bee	33		

* listed as threatened in Victoria
¹ recorded by one program only

Some challenges identified:

- Lack of time and resources for monitoring and recording data, coordinating volunteers and landholders
- Uncertainty about what details to monitor
- Reaching boxes - reluctance to use ladders/needling to engage an arborist
- Dealing with feral bee infestations
- Difficulty submitting data

Further information

More detail on this project and its results will be included in an upcoming report, please see our website www.ari.vic.gov.au

Two **facts sheets** on nest boxes are also available on our website:

[Use of nest boxes - general guide](#)

[Learning from nest boxes - monitoring and storing data](#)

Acknowledgements

This project was funded by the Victorian Government's Biodiversity On-ground Action - Regional Landscapes and Targeted Action funding 2017-2018. Thank you to all who responded to this project, and generously contributed information about their boxes, including photos.

The following groups contributed nest box information used in this project (individuals are listed by location):

Conservation Management Network: Broken Boosey Conservation Management Network, Kara Kara Conservation Management Network, Whroo Goldfields Conservation Management Network; **Friends of, Naturalist, Environment group:** Friends of Brisbane Ranges, Friends of Chiltern Mt Pilot National Park, Friends of Glenfern Valley Bushlands, Friends of Morwell National Park, Friends of Organ Pipes National Park, Friends of Wilson Reserve, Friends of Yarramie Reserve; Bendigo Field Naturalists Club, Field Naturalists Club Victoria; Melton Environment Group, Montmorency Biodiversity Group; **Landcare group/network:** Basalt to Bay Landcare Network, Bellarine Landcare Group, Christmas Hills Landcare Group, Hughes Creek Catchment Collaborative, Mid-Loddon Sub Catchment Management Network, Monbulk Landcare Group, Moorabool Catchment Landcare Group, Northern Bendigo Landcare Group, Pinkerton Landcare & Environment Group, Rutherglen Landcare Group, Smiths Gully Landcare Group, Snowy West Landcare Group, Strath Creek Landcare Group, Strathallan Family Landcare Group, Tarragal Landcare Group, Toomuc Landcare Group, Upper Goulburn Landcare Network, Watson Creek Catchment (Landcare) Group, Westernport Swamp Landcare Group, Wodonga Urban Landcare Network, Wye Weed Warriors (Wye to Wongarra Landcare Group); **Other interest groups:** Connecting Country Inc., Darebin Creek Management Committee Inc., Guide Dogs Victoria, Mammal Survey Group of Victoria Inc., Mount Elephant Community of Management Inc., Regent Honeyeater Project, Seymour Bushland Park Committee of Management, Trust for Nature; **City/Shire Council:** City of Greater Dandenong, Indigo Shire Council, Knox City Council, Macedon Ranges Shire Council, Moonee Valley City Council, Mornington Peninsula Shire Council, South Gippsland Shire Council; **Government organisation:** Barwon Water, DELWP (later Mallee Woodpeckers), Parks Victoria, Red-tailed Black Cockatoo Recovery Team, Zoos Victoria; **University:** La Trobe Wildlife Sanctuary, Southern Cross University; **Company/business:** Dunkeld Pastoral Company, Themeda Rural; **Private individuals:** Bailieston, Broadford, Campbell's Creek, Chum Creek, Clifton Creek, Cottles Bridge, Emu Creek, Fish Creek, Kalorama, Muckleford, Nowhere Creek, Parwan, Smiths Gully, St Arnaud, Steiglitz, Stratford, Strath Creek, Strathbogie, Upwey, Warrandyte.

Photo credits: Basalt to Bay Landcare Network (nest box), Jess Lawton (installing boxes), Melton Environment Group (painted nest box), Eileen Collins (Brush-tailed Phascogale), Peter Menkhorst (Rainbow Lorikeet), Friends of Glenfern Valley Bushlands (bees in box), Basalt to Bay Landcare Network (nest box), Jess Lawton (Sugar Glider).

Compiled by Phoebe Macak, Arthur Rylah Institute for Environmental Research

© The State of Victoria Department of Environment, Land, Water and Planning 2018

This work is licensed under a Creative Commons Attribution 4.0 International licence. You are free to re-use the work under that licence, on the condition that you credit the State of Victoria as author. The licence does not apply to any images, photographs or branding, including the Victorian Coat of Arms, the Victorian Government logo and the Department of Environment, Land, Water and Planning (DELWP) logo. To view a copy of this licence, visit <http://creativecommons.org/licenses/by/4.0/>

Printed by Melbourne Polytechnic. Designed by Griffin Graphics

ISBN 978-1-76077-418-9 (Print)

ISBN 978-1-76077-419-6 (pdf/online/MS word)

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 which may arise from you relying on any information in this publication.

Accessibility

If you would like to receive this publication in an alternative format, please telephone the DELWP Customer Service Centre on 136 186, email customer.service@delwp.vic.gov.au, or via the National Relay Service on 133 677 www.relayservice.com.au. This document is also available on the internet at www.delwp.vic.gov.au.