
Biota

Sciences
Environmental

Representative projects provided overleaf© Biota Environmental Sciences Pty Ltd 2013
Level 1, 228 Carr Place, Leederville
Western Australia 6007
Ph: (08) 9328 1900 Fax: (08) 9328 6138
www.biota.net.au biota@biota.net.au

Western Australia has a diverse and fascinating subterranean fauna. This
includes troglobitic fauna (or troglofauna): air-breathing animals adapted to
life in caves and other underground habitats. Biota has the longest history of
any ecological consultant in the state in working with this fauna. We can
complete the full suite of studies to EPA standards, from desktop habitat
assessments, through to comprehensive sampling programmes,
morphological and DNA analysis.

Our past work has included important areas such as Cape Range, Barrow
Island and the Robe River mesas. In that last locality, Biota zoologists were
also the first to discover troglofauna on the mainland Pilbara. Our team has
a close working relationships with the Western Australian Museum, including
several joint scientific publications.

Troglobitic Fauna Surveys

© Biota Environmental Sciences Pty Ltd Lvl 1/228 Carr Place, Leederville, WA 6007 (08) 9328 1900 www.biota.net.au biota@biota.net.au

Exam
ple Troglobitic Fauna Studies

Biota zoologists were the first to discover troglofauna in the Pilbara, in the mesas
of the Robe River valley. Multiple-phase studies allowed Rio Tinto to negotiate the
assessment process and address EPA questions. The high standard of the study
was endorsed by national peer review scientists and led to journal publications.

Mesa A and Robe Valley
Rio Tinto

The importance of cave fauna of Barrow Island has been known since the 1950s.
Biota undertook comprehensive troglofauna studies to support the assessment
of the Gorgon Gas Plant proposal on the island. This included advice on drilling
works, field sampling, morphological, molecular and spatial analysis of the fauna.

Barrow Island Gorgon Project
Chevron Australia

API’s West Pilbara Iron Ore project spans eight separate deposits, all of which are
habitat for troglofauna. Biota designed and managed a large-scale study to
document the subterranean fauna, including relating landforms, geology, fauna
distribution and DNA data. EPA board members praised the quality of the work.

West Pilbara Iron Ore Project
API Management

The Exmouth Limestone project on Cape Range was the first in the state where
the EPA considered impacts on troglofauna. Biota zoologists have designed and
managed the fauna investigations since the 1990s, including ongoing compliance
work that has substantially improved knowledge of the fauna of Cape Range

Exmouth Limestone Project
Exmouth Limestone

Irvine Island is in the Buccaneer Archipelago in the Kimberley and is the site of
proposed iron ore mine. Biota survey work documented a diverse troglofauna
community from the high relief habitats of the island. Collaborative work with
the WA Museum and Helix Molecular Solutions is ongoing on the project.

Irvine Island Iron Ore Project
Pluton Resources

