
Warkworth Sands Woodland of the
Sydney Basin Bioregion ecological
community: listing assessment
consultation guide
November 2015

Warkworth Sands Woodland ecological community © Stephen Bell, Eastcoast Flora Survey

This information guide is intended to help the public understand
why the Warkworth Sands Woodland ecological community is being
assessed as potentially threatened under the Environment
Protection and Biodiversity Conservation Act 1999 and what a
listing would achieve and mean for people in the region.

Warkworth Sands Woodland listing assessment consultation guide V.1 – November 2015 Page 2 of 7

Summary

 The Warkworth Sands Woodland
ecological community is being assessed
as potentially threatened under
Australia’s national environment law, the
Environment Protection and Biodiversity
Conservation Act 1999 (EPBC Act).

 A scientific assessment is being
undertaken to define and gather
evidence on its current threat status.

 Public consultation and input from land
owners and managers, councils and
other interested parties is an important
and valuable part of the assessment
process.

 Consultation is open until 12pm,
Wednesday 17 February 2016.

 The Minister for the Environment will
decide whether to list the ecological
community in 2016.

 If listed under the EPBC Act there would
be benefits to the environment and to
associated ecosystem services; listing
would also have benefits and
opportunities for land managers and
groups with an interest in the ecological
community.

 Listing would help promote a co-
ordinated, ecosystem-scale approach to
threat abatement in the region and for
many threatened species that are found
within the ecological community.

 Listing the Warkworth Sands Woodland
ecological community under the EPBC
Act would mean that an activity that is
likely to have a significant impact on the
ecological community would need to be
referred for assessment and approval.

 The EPBC Act is not designed to stop
people using their land. Existing and
routine landholder and agricultural
activities and actions previously
approved under other legislation are
generally exempt from the EPBC Act.

 Some activities or developments do
require referral.

 The national environment law considers
new activities such as large new
developments, works or infrastructure
(for example permanently clearing
significant areas of intact or high-quality
native vegetation for new residential, or
industrial areas, or energy
infrastructure).

Warkworth Sands Woodland listing assessment consultation guide V.1 – November 2015 Page 3 of 7

Public consultation on the Warkworth sands woodland
ecological community

The ecological community was placed on the 2014 Finalised Priority Assessment List and
the Threatened Species Scientific Committee (the Committee) is assessing its eligibility for
listing. The Committee is an independent group of scientists appointed to provide advice
on threatened species and ecological communities to the Australian Government
Environment Minister.

Considering the views of stakeholders is a vital part of the assessment process. A formal
public consultation period for the ecological community is now open and will close on
Wednesday 17 February 2016. The Committee is seeking comments on the draft
description for the ecological community, and the nomination to list the ecological
community as ‘Critically Endangered’. All relevant comments received will be forwarded to
the Committee and to the Minister for consideration.

Once the Committee has completed its assessment, its advice on the conservation status
will be forwarded to the Minister who will decide whether the ecological community should
be listed and in which conservation category. Under the EPBC Act, the Minister’s decision
is made on whether the ecological community meets the listing criteria and whether the
listing will benefit its survival. The Minister’s decision is due in 2016.

What is an ecological community under national environmental
law?

Australia’s national environmental law, the EPBC Act, protects what are known as Matters
of National Environmental Significance. The Act is only triggered if there is likely to be a
significant impact to any of these matters.

Threatened species and ecological communities are Matters of National Environmental
Significance. The EPBC Act defines an ecological community as an assemblage of native
species that inhabits a particular area in nature. They often relate to types of native
vegetation, such as a certain kind of grassland, woodland or forest.

The native plants and animals within an ecological community have different roles and
relationships that together contribute to the healthy functioning of the environment.
Protecting native communities also protects ecosystem services such as: good quality air
and water; healthy soils; natural prevention or control of erosion and salinity; shelter and
feed for stock; and the storage of carbon. These all contribute to better productivity of our
land and water, which benefits people and society.

Human settlements and infrastructure where an ecological community formerly occurred
do not form part of the natural environment and are therefore not part of the ecological
community — for example, sites where an ecological community has been cleared or
replaced by crops, exotic pastures or developments. This also applies to sites where the
ecological community exists in a highly-degraded or unnatural state. For instance,
cropping lands and exotic pastures, or areas where much of the native vegetation has
been replaced by exotic species, are no longer part of a natural ecological community.

Warkworth Sands Woodland listing assessment consultation guide V.1 – November 2015 Page 4 of 7

What is the listing assessment process?

The assessment by the independent Committee involves clarifying the definition of the
ecological community, determining where it occurs, and rigorously assessing its eligibility for
listing as nationally threatened. An ecological community must be demonstrated to be
significantly impacted by identified threats. It should also be shown that if these threats are
not managed, there is a risk that the ecological community may be changed irreversibly and
its natural composition and/or function could be lost forever. Three categories exist for listing
ecological communities, depending on the level of extinction risk: vulnerable, endangered or
critically endangered.

What is the Warkworth Sands Woodland ecological community?

 The ecological community is low woodland, dominated by Angophora floribunda
(rough-barked apple) and Banksia integrifolia subsp. integrifolia (coast banksia) with
other trees, shrubs and groundcover species typical of sandy soils.

 The ecological community has a highly restricted distribution in the Hunter Valley of
New South Wales. The core distribution is in the Warkworth district, south of Singleton.
The ecological community is known only from the Singleton Local Government Area
(LGA).

 The composition of the ecological community at a particular site is influenced by many
factors including the size of the site, rainfall and drought conditions and by its
disturbance history (including clearing, grazing and fire).

 The canopy of the ecological community is typically dominated by Angophora
floribunda (rough-barked apple). Other co-occurring tree species include Eucalyptus
blakelyi-E. tereticornis (Blakely’s red gum x forest red gum hybrid), Eucalyptus crebra
(narrow leaved ironbark), Eucalyptus glaucina (slaty red gum), Eucalyptus moluccana
(grey box), Callitris endlicheri (cypress pine), Brachychiton populneus subsp.
populneus (kurrajong) and Allocasuarina luehmannii (buloke, bulloak).

 The ecological community typically has a tall shrubby midstorey of variable density.
The shrub layer is likely to include Acacia filicifolia (fern-leaved wattle), Banksia
integrifolia subsp. integrifolia (coast banksia), Brachyloma daphnoides subsp.
daphnoides, Breyneia oblongifolia (breynia, coffee bush), Hibbertia linearis and
Persoonia linearis (narrow-leaved geebung).

 The groundcover is dominated by Pteridium esculentum (bracken) and Imperata
cylindrical var. major (blady grass). Other species likely to occur are Aristida calycina
var. calycina (dark wire-grass), Aristida vagans (three-awned speargrass), Dianella
revoluta var. revoluta, Hardenbergia violacea (coral pea), Lomadra confertifolia,
Lomandra glauca (pale mat-rush), Lomandra leucocephala subsp. leucocephala
(woolly mat-rush), Lomandra multiflora subsp. multiflora (many-flowered mat-rush),
Microlaena stipoides var. stipoides (weeping grass), Persoonia linearis (narrow-leaved
geebung), Pimelea linifolia subsp. linifolia (slender rice flower) and Pomax umbellata.

Warkworth Sands Woodland listing assessment consultation guide V.1 – November 2015 Page 5 of 7

Why is the ecological community important?

Much of the vegetation of the Hunter Valley has been cleared, fragmented or heavily
modified, and with this, many species have become locally, regionally or globally threatened.
In particular, fewer mammal species are now found in this area. For many of the plant and
animal species that remain, remnants of ecological communities such as Warkworth Sands
Woodland are critical for their survival. For example, it provides habitat for woodland birds,
many of which are threatened.

More than 85% of the ecological community has been cleared and what remains is subject to
ongoing pressures including further clearing and fragmentation mostly associated with mining
activities. Other impacts associated with human activities include displacement by invasive
species and changes to fire regimes. Further threats to the ecological community include
plant disease and climate change.

What are the benefits of listing an ecological community as
nationally threatened?

There are a number of benefits to listing ecological communities under Australia’s national
environment law:

 Listing an ecological community can help protect the landscape that provides
connectivity, corridors and refuges essential to the ecological function, health and
biodiversity of the region. It can protect critical habitat for threatened species and for
other species under pressure in the region. In turn, this helps foster the ecosystem
services associated with an ecological community.

 Listing threatened ecological communities helps protect them from future significant
human impacts that may cause further decline. The aim of the national environment law
is to ensure the matters of national environmental significance are given due
consideration, along with broader economic, social and other issues in the planning of
any large projects. Where possible, significant adverse impacts to the environment
should be avoided; or the impacts mitigated, reduced or offset, when unavoidable.

 National listing encourages agencies and community/Landcare groups to apply for
environmental funding opportunities for conservation and recovery works. The
Australian Government has a variety of programmes to encourage land managers to
continue to conserve biodiversity and ecosystem services on their properties.

 A conservation advice, published at the time of listing, provides guidance and options for
environmental decision-making, including rehabilitation and conservation initiatives in
the region.

 In the case of this ecological community, a listing would:

o provide landscape-scale protection that complements the existing national protection
of threatened plants and animals found within the ecological community;

o protect environmental values, including ecosystem functions and services associated
with the ecological community, which contribute to the long-term landscape
productivity.

Warkworth Sands Woodland listing assessment consultation guide V.1 – November 2015 Page 6 of 7

Will activities that happened before listing, or ongoing and
routine activities, need to be referred?

No. Activities which were routine, or began before the year 2000 may generally continue
without referral/approval. Such exemptions apply to activities that were either already legally
approved (termed 'prior authorisation'), or are ongoing (termed 'continuing use').

Land management and other practices undertaken in line with the State native vegetation
laws and guidelines are also typically exempt from the EPBC Act.

Council, farming and other practices which are unlikely to require approval from the
Australian Government include the following:

 ongoing grazing, horticultural or cropping activities

 maintaining existing fences, roads, internal access tracks and firebreaks

 maintaining existing gardens and orchards

 maintaining existing farm dams or water storages

 replacing and maintaining sheds, yards and other existing buildings

 controlling weeds and spraying for pests on individual properties; and

 management of feral pest species.

In all these cases impacts on important patches of the ecological community (e.g. high
quality, important corridors for wildlife) should be avoided.

Will the listing impact EPBC approvals for the Warkworth
Continuation Project?

No. Actions determined to be a controlled action, or approved under the EPBC Act prior to a
new ecological community listing, are not required to take subsequent listings into account.

What actions might need to be referred for approval under the
EPBC Act?

The environment assessment process under the EPBC Act involves:

 referral (only if the action is likely to have a significant impact)

 assessment (usually involves developing an Environmental Impact Statement with the
proponent), and

 approval from the Minister (who considers the environmental, social and economic
factors involved).

New, changed or intensified activities that are likely to have a significant impact on a listed
ecological community (i.e. an irreversible or long-term detrimental impact) may need
Australian Government approval and should therefore be referred.

The major activity that is likely to have a significant impact on the ecological community is
permanently clearing large or otherwise important areas of intact or high-quality native
vegetation. Such activities might include, for example: major mining, residential, commercial
or other industrial development; building new roads or widening existing roads or tracks (e.g.
for electricity transmission lines).

To help reduce the significance of actions, the EPBC Act promotes the avoidance and
mitigation of impacts, wherever that is possible.

Warkworth Sands Woodland listing assessment consultation guide V.1 – November 2015 Page 7 of 7

Where can I get further information?

 Information on threatened ecological communities:
http://www.environment.gov.au/biodiversity/threatened/communities

 Information on the proposed listing of the ecological communities:
http://www.environment.gov.au/biodiversity/threatened/nominations/comment

 The listing process: www.environment.gov.au/biodiversity/threatened/index.html

 The EPBC referral and approval process: www.environment.gov.au/epbc/

 Australian Government natural resource management initiatives: www.nrm.gov.au/

 The department’s Community Information Unit: by phone on 1800 803 772 (freecall), or
email at ciu@environment.gov.au

http://www.environment.gov.au/biodiversity/threatened/communities
http://www.environment.gov.au/biodiversity/threatened/nominations/comment
http://www.environment.gov.au/biodiversity/threatened/index.html
http://www.environment.gov.au/epbc/
http://www.nrm.gov.au/
mailto:ciu@environment.gov.au

