

Cophixalus hosmeri (Rattling Nursery Frog) consultation

Page 1 of 12

Consultation Document on Listing Eligibility and Conservation
Actions

Cophixalus hosmeri (Rattling Nursery Frog)

You are invited to provide your views and supporting reasons related to:

1) the eligibility of Cophixalus hosmeri (Rattling Nursery Frog) for inclusion on the EPBC Act
threatened species list in the Critically Endangered category; and

2) the necessary conservation actions for the above species.

Evidence provided by experts, stakeholders and the general public are welcome. Responses
can be provided by any interested person.

Anyone may nominate a native species, ecological community or threatening process for listing
under the Environment Protection and Biodiversity Conservation Act 1999 (EPBC Act) or for a
transfer of an item already on the list to a new listing category. The Threatened Species
Scientific Committee (the Committee) undertakes the assessment of species to determine
eligibility for inclusion in the list of threatened species and provides its recommendation to the
Australian Government Minister for the Environment.

Responses are to be provided in writing either by email to:
species.consultation@environment.gov.au

or by mail to:

The Director
Marine and Freshwater Species Conservation Section
Wildlife, Heritage and Marine Division
Department of the Environment and Energy
PO Box 787
Canberra ACT 2601

Responses are required to be submitted by 22 October 2018.

Contents of this information package Page
General background information about listing threatened species 2
Information about this consultation process 2
Draft information about the subspecies and its eligibility for listing 4
Conservation actions for the subspecies 9
References cited 10
Consultation questions 12

mailto:species.consultation@environment.gov.au

Cophixalus hosmeri (Rattling Nursery Frog) consultation

Page 2 of 12

General background information about listing threatened species

The Australian Government helps protect species at risk of extinction by listing them as
threatened under Part 13 of the EPBC Act. Once listed under the EPBC Act, the species
becomes a Matter of National Environmental Significance (MNES) and must be protected from
significant impacts through the assessment and approval provisions of the EPBC Act. More
information about threatened species is available on the department’s website at:
http://www.environment.gov.au/biodiversity/threatened/index.html.

Public nominations to list threatened species under the EPBC Act are received annually by the
department. In order to determine if a species is eligible for listing as threatened under the
EPBC Act, the Threatened Species Scientific Committee (the Committee) undertakes a rigorous
scientific assessment of its status to determine if the species is eligible for listing against a set of
criteria. These criteria are available on the Department’s website at:
http://www.environment.gov.au/biodiversity/threatened/pubs/guidelines-species.pdf.

As part of the assessment process, the Committee consults with the public and stakeholders to
obtain specific details about the species, as well as advice on what conservation actions might
be appropriate. Information provided through the consultation process is considered by the
Committee in its assessment. The Committee provides its advice on the assessment (together
with comments received) to the Minister regarding the eligibility of the species for listing under a
particular category and what conservation actions might be appropriate. The Minister decides to
add, or not to add, the species to the list of threatened species under the EPBC Act. More
detailed information about the listing process is at:
http://www.environment.gov.au/biodiversity/threatened/nominations.html.

To promote the recovery of listed threatened species and ecological communities, conservation
advices and where required, recovery plans are made or adopted in accordance with Part 13 of
the EPBC Act. Conservation advices provide guidance at the time of listing on known threats
and priority recovery actions that can be undertaken at a local and regional level. Recovery
plans describe key threats and identify specific recovery actions that can be undertaken to
enable recovery activities to occur within a planned and logical national framework. Information
about recovery plans is available on the department’s website at:
http://www.environment.gov.au/biodiversity/threatened/recovery.html.

Information about this consultation process

Responses to this consultation can be provided electronically or in hard copy to the contact
addresses provided on Page 1. All responses received will be provided in full to the Committee
and then to the Australian Government Minister for the Environment.

In providing comments, please provide references to published data where possible. Should the
Committee use the information you provide in formulating its advice, the information will be
attributed to you and referenced as a ‘personal communication’ unless you provide references
or otherwise attribute this information (please specify if your organisation requires that this
information is attributed to your organisation instead of yourself). The final advice by the
Committee will be published on the department’s website following the listing decision by the
Minister.

Information provided through consultation may be subject to freedom of information legislation
and court processes. It is also important to note that under the EPBC Act, the deliberations and
recommendations of the Committee are confidential until the Minister has made a final decision
on the nomination, unless otherwise determined by the Minister.

Privacy notice

The Department will collect, use, store and disclose the personal information you provide in a
manner consistent with the Department’s obligations under the Privacy Act 1988 (Cth) and the
Department’s Privacy Policy.

http://www.environment.gov.au/biodiversity/threatened/index.html
http://www.environment.gov.au/biodiversity/threatened/pubs/guidelines-species.pdf
http://www.environment.gov.au/biodiversity/threatened/nominations.html
http://www.environment.gov.au/biodiversity/threatened/recovery.html

Cophixalus hosmeri (Rattling Nursery Frog) consultation

Page 3 of 12

Any personal information that you provide within, or in addition to, your comments in the
threatened species assessment process may be used by the Department for the purposes of its
functions relating to threatened species assessments, including contacting you if we have any
questions about your comments in the future.

Further, the Commonwealth, State and Territory governments have agreed to share threatened
species assessment documentation (including comments) to ensure that all States and
Territories have access to the same documentation when making a decision on the status of a
potentially threatened species. This is also known as the ‘common assessment method’. As a
result, any personal information that you have provided in connection with your comments may
be shared between Commonwealth, State or Territory government entities to assist with their
assessment processes.

The Department’s Privacy Policy contains details about how respondents may access and make
corrections to personal information that the Department holds about the respondent, how
respondents may make a complaint about a breach of an Australian Privacy Principle, and how
the Department will deal with that complaint. A copy of the Department’s Privacy Policy is
available at: http://environment.gov.au/privacy-policy

http://www.environment.gov.au/biodiversity/threatened/cam
http://environment.gov.au/privacy-policy

Cophixalus hosmeri (Rattling Nursery Frog) consultation

Page 4 of 12

Cophixalus hosmeri

(Rattling Nursery Frog)

Taxonomy

Conventionally accepted as Cophixalus hosmeri (Zweifel, 1985).

Species Information

Description
The Rattling Nursery Frog is a small species of frog (snout-to-vent length of males to 14 mm,
females to 17 mm), belonging to the family Microhylidae. It is the lightest of Australian
Cophixalus with mean adult mass of 0.27 g (Williams 2007). The most consistent morphological
character for distinguishing it from other Cophixalus species of similar size is its relatively short
hind legs (Zweifel 1985). The Rattling Nursery Frog is grey-brown above with obscure darker
flecks and blotches, the most consistent being a chevron-shaped mark between the shoulders
and a streak behind the eye. The throat, chest and sometimes abdomen are dark grey with paler
stippling or the abdomen and thighs are sometimes yellowish. The skin is smooth to slightly
granular above and smooth below (Cogger 2014). The male call is a rapidly pulsed tap with
some variation occurring between individuals within sites but all of the various calls are of
considerably higher frequency than other Australian Cophixalus species (Hoskin 2004).

The eggs are relatively large and are laid in very moist soil or more recently have been found in
the axils of palms (Anstis 2017). The tadpole develops inside the egg and when it has
completed metamorphosis it hatches from the egg as a fully formed froglet (Zweifel 1985).

Distribution
The Rattling Nursery Frog is restricted to the Carbine Tableland in the Wet Tropics of northern
Queensland, and is found only at altitudes greater than 800 m above sea level on Mt. Lewis and
Mt. Spurgeon (Zweifel 1985; Shoo & Williams 2004). Peak abundance occurs between 1000 to
1200 m (Williams 2007) and the core distribution within the Wet Tropics is in “rainforest refugia”
which are thought to be the most stable rainforest areas over geological time (Williams 2007).

Relevant Biology/Ecology

The Rattling Nursery Frog occurs in simple microphyll vine-fern forest in areas of continuous
rainforest habitat. Breeding males form small, discrete calling aggregations (Williams 2007).

The microhylids of the Australian Wet Tropics differ from most other frog species in that they are
terrestrial breeders and do not need surface water to breed. They require high levels of soil and
litter moisture to prevent dessication of the eggs during development (Williams 2007). One
parent (usually the male) will generally attend to the eggs until hatching occurs (Felton et al.
2006; Hoskin 2004; Williams 2007). The embryo develops directly in the egg and then hatches
out as a tiny froglet. The eggs are large relative to other frog species (3 mm) and clutch sizes
average 6 (4-7) with eggs linked in a ”rosary chain” by a thin, gelatinous cord (Anstis 2017). The
nests of the Rattling Nursery Frog have been found under logs and rocks or in cricket holes
(Williams 2007) or in the axils of palms up to 60 cm above the ground (Anstis 2017).

The generation length of the Rattling Nursery Frog is unknown. Male microhylids (C. ornatus)
have been found aged between 4 and 14 years (average age of males was 5.5) (Williams 2007).

Cophixalus hosmeri (Rattling Nursery Frog) consultation

Page 5 of 12

Threats
Threats to the Rattling Nursery Frog include climate change, habitat degradation and introduced
species. The table below lists the threats impacting the species in approximate order of severity
of risk, based on available evidence.

Number Threat factor Threat status Evidence base
1.0 Climate change

1.1 Temperature
increase,
extreme
weather events
e.g. cyclones,
droughts

Known
potential

The Rattling Nursery Frog is found only at
high altitude on two mountains in the wet
tropics of northern Queensland. Distribution
modelling for this species suggests a
population reduction of greater than 40% if
temperatures increase by 1oC (Shoo 2005).

Climate change modelling carried out by
Williams and Hilbert (2006) suggests that five
Cophixalus species (including C. hosmeri)
would lose more than 50 percent of their core
habitat with a 1 oC increase in temperature.
However an increase by 3 - 5 oC is predicted
to be more likely in the next 50 years. All
species are restricted to mountain tops and
are already at the limits of their potential
elevational ranges. Therefore the impacts of
climate change are thought to be the greatest
threat to the survival of these microhylid frogs
(Williams 2007). The Rattling Nursery Frog
was ranked second on the list of the 20 most
vulnerable vertebrate species to climate
change in the Wet tropics (Williams & Hilbert
2006).

Changes in hydrology and other effects of
climate change (e.g. reduction in food supply)
may also alter the susceptibility of frogs to
disease, but these impacts are likely to be
variable among species and sites (DoEE
2016).

2.0 Habitat loss and degradation

2.1 Clearing,
trampling,
fragmentation,
altered
hydrology

Known
potential

Feral pigs are responsible for habitat damage
and potentially cause adult frog mortality
(Richards et al. 1993).

3.0 Invasive species

3.1 Yellow Crazy
Ants
(Anoplolepis
gracilipes)

Known
potential

Yellow crazy ants spray formic acid to
subdue prey, which causes burns and
irritates the skin and eyes of animals. They
can have severe impacts on a range of
ecological processes and lead to significant
loss of biodiversity. Yellow crazy ants were
detected within the World Heritage Area and
Little Mulgrave National Park in 2012 and
now cover up to 61 ha (WTMA 2016) within

Cophixalus hosmeri (Rattling Nursery Frog) consultation

Page 6 of 12

these protected areas. In December 2013
yellow crazy ants were also detected in the
Kuranda area (WTMA 2016).

4.0 Disease

4.1 Amphibian
chytrid fungus

Known current Chytridiomycosis is an infectious disease
caused by the amphibian chytrid fungus
(Batrachochytrium dendrobatidis) that affects
amphibians worldwide, causing mass die-offs
and some species extinctions (DoEE 2016).
However, the prevalence of chytrid is
extremely low in Australian microhylids
(Hauselberger & Alford 2012).

Assessment of available information in relation to the EPBC Act Criteria and Regulations

Criterion 1. Population size reduction (reduction in total numbers)
Population reduction (measured over the longer of 10 years or 3 generations) based on any of A1 to A4

 Critically Endangered
Very severe reduction

Endangered
Severe reduction

Vulnerable
Substantial reduction

A1 ≥ 90% ≥ 70% ≥ 50%

A2, A3, A4 ≥ 80% ≥ 50% ≥ 30%

A1 Population reduction observed, estimated, inferred or
suspected in the past and the causes of the reduction
are clearly reversible AND understood AND ceased.

A2 Population reduction observed, estimated, inferred
or suspected in the past where the causes of the
reduction may not have ceased OR may not be
understood OR may not be reversible.

A3 Population reduction, projected or suspected to be
met in the future (up to a maximum of 100 years) [(a)
cannot be used for A3]\

A4 An observed, estimated, inferred, projected or
suspected population reduction where the time period
must include both the past and the future (up to a
max. of 100 years in future), and where the causes of
reduction may not have ceased OR may not be
understood OR may not be reversible.

(a) direct observation [except A3]

(b) an index of abundance appropriate to
the taxon

(c) a decline in area of occupancy, extent
of occurrence and/or quality of habitat

(d) actual or potential levels of exploitation

(e) the effects of introduced taxa,
hybridization, pathogens, pollutants,
competitors or parasites

Evidence:

The generation length has not been determined for any species of Australian microhylids
(Williams 2007). There are no data available to evaluate the population trend over any three
generation period.

The data presented above appear to be insufficient to demonstrate if the species is eligible for
listing under this criterion. However, the purpose of this consultation document is to elicit
additional information to better understand the species’ status. This conclusion should therefore
be considered to be tentative at this stage, as it may be changed as a result of responses to this
consultation process.

Criterion 2. Geographic distribution as indicators for either extent of occurrence
AND/OR area of occupancy

 Critically
Endangered

Endangered
Restricted

Vulnerable
Limited

based
on any
of the
followin

Cophixalus hosmeri (Rattling Nursery Frog) consultation

Page 7 of 12

Very restricted

B1. Extent of occurrence (EOO) < 100 km2 < 5,000 km2 < 20,000 km2

B2. Area of occupancy (AOO) < 10 km2 < 500 km2 < 2,000 km2

AND at least 2 of the following 3 conditions indicating distribution is precarious for survival:

(a) Severely fragmented OR Number
of locations = 1 ≤ 5 ≤ 10

(b) Continuing decline observed, estimated, inferred or projected in any of: (i) extent of occurrence; (ii) area of
occupancy; (iii) area, extent and/or quality of habitat; (iv) number of locations or subpopulations; (v) number of
mature individuals

(c) Extreme fluctuations in any of: (i) extent of occurrence; (ii) area of occupancy; (iii) number of locations or
subpopulations;(iv) number of mature individuals

Evidence:

The calculated extent of occurrence (EOO) is 44 km2, and the area of occupancy (AOO) is 28
km2 (unpublished data DoEE 2017). These figures are based on the mapping of point records
from post-1997 (20 year timeframe), compiled from state and Commonwealth agencies along
with museums, research institutions and non-government organisations. The EOO was
calculated using a minimum convex hull, and the AOO calculated using a 2x2 km grid cell
method, based on the IUCN Red List Guidelines 2014.

The IUCN defines the term ‘location’ as “a geographically or ecologically distinct area in which a
single threatening event can rapidly affect all individuals of the taxon present. The size of the
location depends on the area covered by the threatening event and may include a part of one or
many subpopulations. Where a taxon is affected by more than one threatening event, location
should be defined by considering the most serious plausible threat” (IUCN 2001; 2012).

There are two major subpopulations of the Rattling Nursery Frog located approximately 12 km
apart on Mt. Lewis and Mt. Spurgeon within the Carbine Tablelands (Zweifel 1985; Hoskin 2004;
Shoo & Williams 2004). The IUCN Guidelines (2017) indicate that subpopulations such as
these, located at the same altitudes in identical habitat on geographically similar mountains
should be interpreted as a single location for the species because they may be affected by the
same “most serious plausible threat” – in this case climate change. Therefore, despite their
geographic separation these two subpopulations are considered to be a single location for the
purposes of this assessment.

A continuing decline in area of occupancy and area, extent and/or quality of habitat may be
inferred based on climate change (Shoo 2005).

The data presented above appear to demonstrate that the species is eligible for listing as
Critically Endangered under this criterion. However, the purpose of this consultation document
is to elicit additional information to better understand the species’ status. This conclusion should
therefore be considered to be tentative at this stage, as it may be changed as a result of
responses to this consultation process.

Criterion 3. Population size and decline

 Critically
Endangered

Very low

Endangered
Low

Vulnerable
Limited

Estimated number of mature individuals < 250 < 2,500 < 10,000

AND either (C1) or (C2) is true

C1 An observed, estimated or projected
continuing decline of at least (up to
a max. of 100 years in future)

Very high rate
25% in 3 years or 1

generation
(whichever is longer)

High rate
20% in 5 years or 2

generation

Substantial rate
10% in 10 years or 3

generations

Cophixalus hosmeri (Rattling Nursery Frog) consultation

Page 8 of 12

(whichever is
longer)

(whichever is
longer)

C2 An observed, estimated, projected
or inferred continuing decline AND
its geographic distribution is
precarious for its survival based on
at least 1 of the following 3
conditions:

(a)

(i) Number of mature individuals in
each subpopulation ≤ 50 ≤ 250 ≤ 1,000

(ii) % of mature individuals in one
subpopulation = 90 – 100% 95 – 100% 100%

(b) Extreme fluctuations in the number
of mature individuals

Evidence:

Surveys of calling males estimated density of the Rattling Nursery Frog at approximately 42 per
hectare (Shoo & Williams 2004; Williams 2007). Over an AOO of 28 km2 this equates to over
100 000 male frogs in the population.

Even without taking females into account this is well in excess of the threshold of 10 000
individuals to be eligible under this criterion.

The data presented above appear to demonstrate that the species is ineligible for listing under
this criterion. However, the purpose of this consultation document is to elicit additional
information to better understand the species’ status. This conclusion should therefore be
considered to be tentative at this stage, as it may be changed as a result of responses to this
consultation process.

Criterion 4. Number of mature individuals
 Critically Endangered

Extremely low
Endangered

Very Low
Vulnerable

Low
(Medium-term future)1

Number of mature individuals < 50 < 250 < 1,000

D21 Only applies to the Vulnerable category
Restricted area of occupancy or
number of locations with a plausible
future threat that could drive the
species to critically endangered or
Extinct in a very short time

- -
D2. Typically: area of

occupancy < 20 km2 or
number of locations ≤ 5

1 The IUCN Red List Criterion D allows for species to be listed as Vulnerable under Criterion D2. The corresponding
Criterion 4 in the EPBC Regulations does not currently include the provision for listing a species under D2. As such,
a species cannot currently be listed under the EPBC Act under Criterion D2 only. However, assessments that
demonstrate eligibility for listing under other criteria may include information relevant to D2. This information will not
be considered by the Committee in making its assessment of the species’ eligibility for listing under the EPBC Act, but
may assist other jurisdictions to adopt the assessment outcome under the common assessment method.

Evidence:

As outlined under Criterion 3 the population of this species is well in excess of 1 000 individuals.
The data presented above appear to demonstrate that the species is ineligible for listing under
this criterion. However, the purpose of this consultation document is to elicit additional
information to better understand the species’ status. This conclusion should therefore be
considered to be tentative at this stage, as it may be changed as a result of responses to this
consultation process.

http://www.environment.gov.au/biodiversity/threatened/cam

Cophixalus hosmeri (Rattling Nursery Frog) consultation

Page 9 of 12

Criterion 5. Quantitative Analysis

 Critically Endangered
Immediate future

Endangered
Near future

Vulnerable
Medium-term future

Indicating the probability of extinction in
the wild to be:

≥ 50% in 10 years or
3 generations,

whichever is longer
(100 years max.)

≥ 20% in 20 years or
5 generations,

whichever is longer
(100 years max.)

≥ 10% in 100 years

Evidence:

Population viability analysis appears not to have been undertaken. Therefore, there are
insufficient data to demonstrate if the species is eligible for listing under this criterion. However,
the purpose of this consultation document is to elicit additional information to better understand
the species’ status. This conclusion should therefore be considered to be tentative at this stage,
as it may be changed as a result of responses to this consultation process.

Conservation Actions

Recovery Plan
A decision about whether there should be a recovery plan for this species has not yet been
determined. The purpose of this consultation document is to elicit additional information to help
inform this decision.

Primary Conservation Actions

• The primary conservation action for the Rattling Nursery Frog is to manage known
threats to the species, resolve knowledge gaps relating to potential threats to the
species and prioritise conservation actions to address them.

Conservation and Management Priorities
Habitat loss and disturbance

• Implement a program ensuring suitable habitat is maintained in areas currently
supporting populations of the Rattling Nursery Frog and investigate options for
enhancing the resilience of the species’ current habitat to climate change.

• Investigate the development of a assisted colonisation (translocation) strategy in
response to the threat of climate change. The strategy should include consideration of
the benefits and risks of undertaking a coordinated series of translocations of Cophixalus
species to mountain tops further south as increased temperatures impact on their
survival and reproductive success.

Invasive species (including threats from grazing, trampling, predation)

• Reduce the impacts of habitat destruction by feral pigs on existing populations by using
fencing (where feasible) and reducing pig numbers.

• Control yellow crazy ants by baiting at critical stages of the ants’ life cycle.

Disease

• Minimise the spread of the amphibian chytrid fungus by implementing suitable hygiene
protocols (Murray 2011) to protect priority populations as described in the Threat

Cophixalus hosmeri (Rattling Nursery Frog) consultation

Page 10 of 12

abatement plan for infection of amphibians with chytrid fungus resulting in
chytridiomycosis (Department of the Environment and Energy 2016).

• Provide disease identification and prevention protocols (methods of handling, diagnostic
keys, etc.) to researchers and land managers for use in the field.

Stakeholder Engagement

• Interested nature conservation, land management and land holder groups could be
engaged in conservation management activities, such as survey and monitoring, but
should be made aware of the need to follow correct field practices and hygiene protocols
to mitigate the risks of trampling and disease transmission. If necessary, use workshops
to aid stakeholders in developing the skills and knowledge required to manage threats to
this species while undertaking these activities.

• Inform the public about the status and recovery efforts for the species, e.g. by providing
information to visitors to the Wet Tropics World Heritage Area and publicising the
species through the media.

Survey and Monitoring priorities

• More precisely assess the population size, distribution and ecological requirements of
the Rattling Nursery Frog.

• Design and implement a monitoring program for the Rattling Nursery Frog.

Information and Research priorities

• Improve knowledge of the reproductive biology, age structure and growth rates of the
Rattling Nursery Frog.

• Improve knowledge of the thermal tolerance limits of the Rattling Nursery Frog and
assess its possible response to future climate scenarios.

• Improve understanding of how climate change will likely impact on the Rattling Nursery
Frog due to altered temperatures, rainfall, environmental stressors and disease
virulence.

• Improve understanding of husbandry methods for the species.

• Improve understanding of the impacts of feral pigs and yellow crazy ants on the Rattling
Nursery Frog.

References cited in the advice

Anstis M. (2017). Tadpoles and Frogs of Australia 2nd Edition. New Holland Publishers Pty Ltd,

Australia.
Cogger H G (2014). Reptiles and Amphibians of Australia. 7th edn. CSIRO Publishing,

Collingwood, Victoria.
Felton A R, Alford R A & Schwarzkopf L (2006). Multiple mate choice criteria and the importance

of age for male mating success in the microhylid frog, Cophixalus ornatus. Behavioural
Ecology and Sciobiology 59:786-795.

Hauselberger K F & Alford R A (2012). Prevalence of Batrachochytrium dendrobatidis infection
is extremely low in direct-developing Australian microhylids. Diseases of Aquatic
Organisms 100,191-200.

Hoskin C J (2004). Australian microhylid frogs (Cophixalus and Austrochaperina): phylogeny,
taxonomy, calls, distributions and breeding biology. Australian Journal of Zoology
52,237-269.

Cophixalus hosmeri (Rattling Nursery Frog) consultation

Page 11 of 12

IUCN (2001). IUCN Red List Categories and Criteria: Version 3.1. IUCN Species Survival
Commission. IUCN, Gland Switzerland and Cambridge, UK.

IUCN (2012). IUCN Red List Categories and Criteria: Version 3.1.Second edition. Gland
Switzerland and Cambridge, UK.

IUCN (2017). IUCN Standards and Petitions Subcommittee 2017. Guidelines for Using the IUCN
Red List Categories and Criteria: Version 13.

Richards SJ, McDonald KR & Alford RA (1993). Declines in populations of Australia's endemic
tropical rainforest frogs. Pacific Conservation Biology 1,66-77.

Shoo L (2005). Predicting and detecting the impacts of climate change on montaine fauna in
Australian tropical rainforests. Thesis. Griffith University.

Shoo L, Storlie C, Williams Y M & Williams S E (2010). Potential for mountaintop boulder fields
to buffer species against extreme heat stress under climate change. International Journal
of Biometeorology 54,475-478.

Shoo L & Williams Y (2004). Altitudinal distribution and abundance of microhylid frogs
(Cophixalus and Austrochaperina) of north-eastern Australia: baseline data for detecting
biological responses to future climate change. Australian Journal of Zoology 52,667-676.

Williams S E & Hilbert D W (2006). Climate change as a threat to the biodiversity of tropical
rainforest in Australia. In: Laurance WF, CA Peres (eds) Emerging Threats to Tropical
Forests. University of Chicago Press. Chicago. pp 33-53.

Williams Y (2007). Ecological differences between rare and common species of microhylid frogs
of the Wet tropics biogeographic region. Thesis. James Cook University.

Zweifel R G (1985). Australian frogs of the family Microhylidae. Bulletin of the American
Museum of Natural History 182,265-388.

Other sources cited in the advice

Atlas of Living Australia (2016)

http://spatial.ala.org.au/?q=lsid%3Aurn%3Alsid%3Abiodiversity.org.au%3Aafd.taxon%3A
0dae967f-74bd-40f3-8946-84e61b2b0562#

Department of the Environment and Energy (2016). Threat abatement plan for infection of
amphibians with chytrid fungus resulting in chytridiomycosis, Commonwealth of Australia
2016. Available from:
http://www.environment.gov.au/biodiversity/threatened/publications/tap/infection-
amphibians-chytrid-fungus-resulting-chytridiomycosis-2016

Department of the Environment and Energy (2017). Area of Occupancy and Extent of
Occurrence for Cophixalus hosmeri. Unpublished report, Australian Government
Department of the Environment, Canberra.

Wet Tropics Management Authority (WTMA) (2016). Stamp Out Yellow Crazy Ants. Viewed 2
December 2016. Available on the internet at: http://www.wettropics.gov.au/stamp-out-
yellow-crazy-ants.html.

http://spatial.ala.org.au/?q=lsid%3Aurn%3Alsid%3Abiodiversity.org.au%3Aafd.taxon%3A0dae967f-74bd-40f3-8946-84e61b2b0562
http://spatial.ala.org.au/?q=lsid%3Aurn%3Alsid%3Abiodiversity.org.au%3Aafd.taxon%3A0dae967f-74bd-40f3-8946-84e61b2b0562
http://www.environment.gov.au/biodiversity/threatened/publications/tap/infection-amphibians-chytrid-fungus-resulting-chytridiomycosis-2016
http://www.environment.gov.au/biodiversity/threatened/publications/tap/infection-amphibians-chytrid-fungus-resulting-chytridiomycosis-2016
http://www.wettropics.gov.au/stamp-out-yellow-crazy-ants.html
http://www.wettropics.gov.au/stamp-out-yellow-crazy-ants.html

Cophixalus hosmeri (Rattling Nursery Frog) consultation

Page 12 of 12

Consultation questions

1. Do you agree with the current taxonomic position of the Australian Faunal Directory for this

taxon (as identified in the draft conservation advice)?

2. Can you provide any additional references, information or estimates on longevity, age of
maturity, average life span and generation length?

3. Has the survey effort for this taxon been adequate to determine its national distribution and
adult population size?

4. Do you accept the estimate provided in the nomination for the current population size of the
taxon?

5. For any population with which you are familiar, do you agree with the population estimate
provided? If not, are you able to provide a plausible estimate based on your own
knowledge? If so, please provide in the form:

Lower bound (estimated minimum):
Upper bound (estimated maximum):
Best Estimate:
Estimated level of Confidence: %

6. Can you provide any additional data, not contained in the current nomination, on declines in

population numbers over the past or next 10 years or 3 generations, whichever is the
longer?

7. Is the distribution as described in the nomination valid? Can you provide an estimate of the
current geographic distribution (extent of occurrence or area of occupancy in km2) of this
taxon?

8. Has this geographic distribution declined and if so by how much and over what period of
time?

9. Do you agree that the taxon is eligible for inclusion on the threatened species list, in the
category listed in the nomination?

10. Do you agree that the threats listed are correct and that their effects on the taxon are
significant?

11. To what degree are the identified threats likely to impact on the taxon in the future?

12. Can you provide additional or alternative information on threats, past, current or potential
that may adversely affect this taxon at any stage of its life cycle?

13. In seeking to facilitate the recovery of this taxon, can you provide management advice for
the following:
• What individuals or organisations are currently, or need to be, involved in planning to

abate threats and any other relevant planning issues?
• What threats are impacting on different populations, how variable are the threats and

what is the relative importance of the different populations?
• What recovery actions are currently in place, and can you suggest other actions that

would help recover the taxon? Please provide evidence and background information.

14. Can you provide additional data or information relevant to this assessment?

15. Can you advise as to whether this species is of cultural significance to Indigenous
Australians?

