[bookmark: _GoBack]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
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

	Sugar Glider
	51

	Brushtail possum (Common, Mountain)
	34

	Brush-tailed Phascogale*
	28

	Common Ringtail Possum
	27

	Antechinus (Agile, Yellow-footed)
	19

	Microbats (unspecified)
	17

	Squirrel Glider*
	11

	Leadbeater’s Possum*
	4

	Possums (unspecified)
	4

	Feathertail Glider
	3

	Native rat1 and mouse1 (unspecified)
	2

	Mammals - non-native
	

	Black Rat, House Mouse1
	6

	Insects - non-native
	

	European Honey Bee
	33

	

Birds - native
	P

	Rosella (Crimson, Eastern)
	20

	Australian Owlet-nightjar
	18

	Duck (Wood, Chestnut Teal, teal1, Pacific Black1)
	13

	Laughing Kookaburra
	10

	Treecreeper (White-throated)
	8

	Galah
	5

	Lorikeet (Rainbow, Musk1, Scaly-breasted1)
	5

	Birds (unspecified)
	4

	Parrot (Red-rumped1, Turquoise*1)
	4

	Striated Pardalote
	2

	Eastern Barn Owl1, Southern Boobook1, Welcome Swallow1, Australian Magpie1, Long-billed Corella1, Sulphur-crested Cockatoo1, Red-tailed Black-Cockatoo*1, Major Mitchell’s Cockatoo*1
	8

	Birds - non-native
	

	Common Myna
	6

	Common Starling, Common Blackbird1, sparrow1
	6

* 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/needing 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.
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/
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.
