Management Standards and Procedures for timber harvesting operations in Victoria's State forests 2014

Department of Environment and Primary Industries Victoria

© The State of Victoria Department of Environment and Primary Industries 2014

This work is licensed under a Creative Commons Attribution 3.0 Australia 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 and Primary Industries logo. To view a copy of this licence, visit http://creativecommons.org/licenses/by/3.0/au/deed.en

ISBN 978-1-74287-897-3 (online)

ISBN 978-1-74146-265-4 (Print)

Accessibility

If you would like to receive this publication in an alternative format, please telephone the DEPI Customer Service Centre on 136186, email <u>customer.service@depi.vic.gov.au</u> or via the National Relay Service on 133 677 <u>www.relayservice.com.au</u>. This document is also available on the internet at <u>www.depi.vic.gov.au</u>

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.

Procedure	Management Standards and Procedures for timber harvesting operations in Victoria's State forests, 2014	
Date issued	October 2014	
Version	1	
Commences		
Last revision date		
Replaces	 Management Procedures for timber harvesting operations and associated activities in State forests in Victoria, 2009. Fire Salvage Harvesting Prescriptions October 2009. Statewide prescriptions for commercial timber harvesting in fire management zones 2012. Any mandatory timber harvesting operation prescriptions contained in: forest management plans; or amendments or additions to forest management plans via regional guidance documents such as the <i>Prescriptions for harvesting uneven-aged forest in East Gippsland</i>; or the <i>Native Forest Silviculture Guidelines</i>; or <i>Flora and Fauna Guarantee Act 1988</i> Action Statements. 	
Authority	Minister for Environment and Climate Change	
Prepared by	Land Management Policy Division	
Registry File No	FS/09/3217	
Scope	All managing authorities, harvesting entities and operators operating in State forest	
Review schedule	As required	
Note	All printed copies of this document are uncontrolled. The latest version is available on the DEPI website, <u>www.depi.vic.gov.au</u> .	

Contents

Gloss	sary			9
Acro	nyms			20
1.	Intro	duction		21
	1.1	Scope		21
	1.2	Role		21
	1.3	Applica	ition	21
	1.4	Proced	ure for seeking exemptions or temporary variations	21
	1.5	Review	of Management Standards and Procedures	22
2.	Planı	ning and	Record Keeping	23
	2.1	FMZ an	nd planning information	23
	2.2	Commu	unication and engagement	23
	2.3	Forest	Coupe Plans	24
	2.4	Coupe	Size and configuration	25
		2.4.1	Clearfall, seed tree or shelterwood 1 coupes	25
		2.4.2	Shelterwood 2 coupes	26
		2.4.3	Thinning coupes	26
		2.4.4	Single tree selection coupes	26
		2.4.5	Uneven-aged coupes	26
		2.4.6	Salvage coupes	26
		2.4.7	All coupe types	26
3.	Wate	er Qualit	ty, River Health and Soil Protection	27
	3.1	Waterv	way classification	27
	3.2	Soil Erc	osion and Water Quality Risk Assessment	27
		3.2.1	Statewide	27
	3.3	Waterv	way Protection	28
		3.3.1	Statewide	28
		3.3.2	Bendigo FMA	29
		3.3.3	Mid Murray FMA	30
	3.4	Slope		30
		3.4.1	General slope restrictions	30
	3.5	Water	supply protection areas	30
4.	Biodi	iversity		32
	4.1	Habitat	t Retention	32
		4.1.1	Statewide	32
		4.1.2	Benalla/Mansfield FMA and North East FMA	32

	4.1.3	Bendigo FMA and Box-Ironbark forests in the Midlands FMA.	32
	4.1.4	Central Highlands FMAs	33
	4.1.5	East Gippsland FMA and Gippsland FMAs	34
	4.1.6	Horsham FMA	34
	4.1.7	Midlands FMA, except the Box Ironbark forests	34
	4.1.8	Mid Murray FMA	34
	4.1.9	Otway FMA	35
	4.1.10	Portland FMA	35
4.2	Fauna		36
4.3	Flora		36
4.4	Vegeta	tion communities	36
	4.4.1	Box Ironbark	36
	4.4.2	Heathland	36
	4.4.3	Montane Riparian Thicket	37
	4.4.4	Oldgrowth	37
	4.4.5	White Cypress Pine, Buloke, Grey Box, Yellow Box and Grey Box vegetation communities	37
	4.4.6	Snow Gum and Swamp Gum	37
	4.4.7	Rainforest canopy species	38
	4.4.8	Rainforest field recognition and delineation	39
	4.4.9	Rainforest protection measures	40
4.5	Pests, v	veeds and diseases	40
	4.5.1	Diseases	40
	4.5.2	Weeds	41
Othe	er values		42
5.1	Historio	c Places	42
5.2	Huts		42
5.3	Landsc	ape	43
	5.3.1	Central Highlands FMAs	43
	5.3.2	East Gippsland FMA	43
	5.3.3	Gippsland FMAs	44
	5.3.4	Midlands FMA	44
	5.3.5	Mid Murray FMA	45
	5.3.6	North East FMAs	45
5.4	Giant t	rees	45
5.5	Apiary		45
	5.5.1	Bendigo FMA	45
	5.5.2	Gippsland Forest Apiary Plan Area	46
5.6	Recrea	tion	46

5.

	5.7	Resear	rch	46
	5.8	Fuel H	azard ratings in Fire Management Zones	46
6.	Road	ding		48
	6.1	Road p	blanning	48
		6.1.2	Clearing Widths	48
	6.2	Road o	construction	48
		6.2.2	Fill Batter Construction	49
		6.2.3	Surfacing	49
		6.2.4	Road Drainage	49
		6.2.5	Culverts	50
		6.2.6	Bridges	51
		6.2.7	Fords	52
	6.3	Road N	Maintenance	52
	6.4	Road F	Rehabilitation	52
7.	Timl	ber Harv	vesting	53
	7.1	Coupe	Management	53
		7.1.1	Coupe Boundary	53
		7.1.2	Exclusion areas	53
		7.1.3	Operations in buffers	53
		7.1.4	Operations in filters	54
	7.2	Coupe	Infrastructure	54
		7.2.1	Snig Track and Landing Construction	54
		7.2.2	Snig Track and Landing Rehabilitation	54
		7.2.3	Boundary Trails	55
		7.2.4	Slash and bark management	55
		7.2.5	Campsites and facilities	56
	7.3	Opera	tional restrictions	56
		7.3.1	Suspension of timber harvesting operations	56
		7.3.2	Suspension of Cartage	56
		7.3.3	Seasonal Closures	56
8.	Fire	Salvage	Harvesting	57
		8.1.2	Salvage schedule priority	57
		8.1.3	Coupe size and aggregation	58
		8.1.4	Habitat retention	58
		8.1.5	Water quality	58
		8.1.6	Weeds and disease	59
		8.1.7	Field determined values	59
		8.1.8	Ash Forest Green Patch Exclusion Areas	60

		8.1.9	Ash habitat tree exclusion areas	61
		8.1.10	Barred Galaxias buffers and filters	62
9.	Fore	st Regen	eration and Management	63
	9.1	Regene	ration	63
		9.1.1	Stocking surveys	63
		9.1.2	Stocking Survey Exemptions	64
		9.1.3	Seed	64
	9.2	Thinnin	g	65
Арре	ndix	1 Appro	val request form for exemptions or temporary va	ariations 67
Арре	endix 2	2 Soil er	osion and water quality risk assessment	69
Арре	ndix	3 In field	prescriptions for values	73
Арре	endix 4	4 Roadir	ng	192
Арре		5 Planni sts 2014	ng Standards for timber harvesting operations in	Victoria's State numbers restart from 1 - 164

Glossary

The first time a word from this glossary appears on each page of these Management Standards and Procedures, it has been highlighted in bold. In this document, unless the context requires otherwise terms used have the same meaning as expressed in the **Code** or as follows:

'Action Statement' means an Action Statement made under section 19 of the Flora and Fauna Guarantee Act 1988.

'approved' means a practice that is approved by the Minister or delegate unless otherwise stated.

'Ash' means Mountain Ash (*Eucalyptus regnans*), Alpine Ash (*Eucalyptus delegatenis*) and Shining Gum (*Eucalyptus nitens*).

'basal area' as per Code definition.

'biodiversity' as per Code definition.

'**Box Ironbark**' means forest characterised by a canopy of box, ironbark and gum-barked eucalypts, growing to 25 m in height, over a sparse understorey of wattles, small-leaved and prostrate shrubs, herbs and grasses. The main trees are White Box (*Eucalyptus albens*), Red Box (*Eucalyptus polyanthemos*), Red Ironbark (*Eucalyptus tricarpa*), Mugga Ironbark (*Eucalyptus sideroxylon*), Yellow Gum (*Eucalyptus leucoxylon*) and Red Stringybark (*Eucalyptus macrorhyncha*). In some areas they may grow with, or be replaced by, Yellow Box (Eucalyptus melliodora), Long-leaf Box, Silver Bundy (*Eucalyptus nortonii*), Forest Red Gum (Eucalyptus tereticornis), Coast Grey Box (Eucalyptus bosistoana), Gippsland Grey Box (Eucalyptus bosistoana), Blue Box (Eucalyptus baueriana) and Yellow Stringybark (Eucalyptus muelleriana).

'buffer (strip)' as per Code definition.

'canopy' as per Code definition.

'Central Highlands FMAs' means the Central FMA, the Central Gippsland FMA (the parts within the Central Highlands FMP) and the Dandenong FMA.

'clearfall' as per Code definition.

'Code' means the Code of Practice for Timber Production 2014.

9

'compartment' means a specific area of **State forest** usually bounded by natural features. One compartment is often broken up into several coupes.

'confluent stream' has the same meaning as temporary stream.

'cording' means log material, eucalypt and non-eucalypt, with a **diameter** greater than 15cm placed in a corduroy fashion on **landings** and **snig tracks** to distribute machine loading over a larger area.

'coupe' as per Code definition.

'coupe infrastructure' as per Code definition.

'crown' as opposed to Crown (the governing power of the state) and in the context of a tree means the main **canopy** of a tree, including the main branches and leaves. In the context of roading crown means the slope of a road surface to the outside for drainage.

'cultural heritage significance' means aesthetic, archaeological, architectural, cultural, historical, scientific or social significance.

'dead' tree in the context of Leadbeater's Possum habitat means a tree that is obviously (physiologically) dead. It must be self-supporting (rooted into the ground) and would remain standing should any supporting material be removed. Dead trees must be **mature** and more than 6 m in height and greater than 1.5 m in diameter at breast height. Dead trees must be one of the **Ash** species and where species cannot be determined all dead eucalypts in areas known to be in an Ash area are assumed to be Ash.

'delegate' as per Code definition for Minister's delegates. For the Secretary's delegates; delegated the powers functions and duties of the Secretary in or under relevant law.

'diameter' is the width measurement of a tree or log. On a standing tree it is measured at 1.3 m above the upper ground level.

'drainage lines' as per Code definition.

'ecological vegetation class' or 'EVC' means an area delineated by DEPI that contains one or more native plant communities with similar floristic, life form and ecological characteristics and represents a grouping of broadly similar environments such as biogeographic range, and although differing in species, have similar habitat and ecological processes operating.

'even-aged' forests or stands are predominantly of the one age. Usually originating as a result of a burn or timber harvesting activity.

'exclusion area' as per Code definition.

'fauna' as per Code definition.

'filter strip' as per Code definition.

'flora' as per Code definition.

'floristic' as per Code definition.

'forest' as per Code definition.

'Forest Coupe Plan' as per Code definition.

'forest management area' an FMA is a territorial unit for planning and management of State forests in Victoria. Currently Victoria is divided into 15 FMAs as defined in the *Forests Act 1958*.

'forest type' as per Code definition.

'forwarding' as per Code definition.

'fuel hazard rating (high)' means a high level of difficulty suppressing a bushfire at forest fire danger index <50.

'fuel hazard rating (moderate)' means a moderate level of difficulty suppressing a bushfire at forest fire danger index <50.

'Gippsland FMAs' means the Central Gippsland FMA and North East FMA (the parts within the Gippsland FMP) and the Tambo FMA.

'gross coupe area' as per Code definition.

'growth stage' is a system used to describe the life cycle of trees based mainly on **crown** form – the main ones being **regeneration**, **regrowth**, **mature** and **senescent**.

'habitat tree' as per Code definition.

'harvesting entity' as per Code definition.

'heathland' ecosystems are characterised by a dense layer of small-leafed shrubs, usually 1-2 m tall, over a ground layer of sedges, coarse lilies, rope-rushes, prostrate shrubs and herbs. In most places there are occasional small, short-trunked, spreading trees, to 15 m tall, which may form a sparse **canopy** on deeper soils.

'historic place' means a building, a garden, a tree, the remains of a ship or part of a ship, an archaeological site, a precinct, a site or the land associated with any of these things that has cultural heritage significance.

'hollow' as per Code definition. However in the context of Leadbeater's Possum habitat hollows are cavities formed in the truck or branches of a live or dead tree. They are formed in Ash eucalypt trees through a variety of processes but are generally related to ageing and decay, although physical injury and insect damage may also contribute. They vary in size, both in cavity opening diameter and cavity depth and volume, from small openings of 4 - 8 cm to very large with entrance diameters of 18 - 30 cm or more. Hollows must have an entrance diameter in excess of 4 - 8 cm to very large the entrance diameter in excess of 30 m.

'hollow bearing tree' in the context of Zone 1A habitat means living **mature** or **senescent** trees of **Ash** eucalypt species containing hollows. Hollow bearing tree in the context of Zone 1B habitat means **dead** mature or senescent living trees of Ash eucalypt species containing hollows.

'landing' as per Code definition.

'land manager' means the government department, agency, corporation or statutory authority responsible for managing public land for or on behalf of the Crown.

'land owner' means the person who is the owner or authorised occupier of freehold land.

'Leadbeater's Possum range' means an area of approximately 70 x 80 km in the Central Highlands to the northeast of Melbourne and a small, lowland area east of Melbourne in the Yellingbo Nature Conservation Reserve, along the Cockatoo and Macclesfield Creeks (Menkhorst and

Lumsden 1995¹; Harley et al. 2005²; Harley and Antrobus 2007³). Three distinct habitat types: montane ash forests (Mountain Ash *Eucalyptus regnans*, Alpine Ash *Eucalyptus delegatensis* and Shining Gum *Eucalyptus nitens* and adjacent areas of Cool Temperate Rainforest and riparian thickets); sub-alpine woodland (Snow Gum *Eucalyptus pauciflora*); and lowland floodplain forest (dominated by Mountain Swamp Gum *Eucalyptus camphora* in the Yellingbo Nature Conservation Reserve) (Harley 2004c⁴; Lindenmayer et al. 1989⁵). There are approximately 204,400 hectares of potential ash or Snow Gum woodland habitat within the range of Leadbeater's Possum, the majority of which is ash forest (96 %), with only 4 % Snow Gum woodland.

'Management Standards and Procedures' means the Management Standards and Procedures for **timber harvesting operations** in Victoria's State forests, 2014.

'managing authority' as per Code definition.

'matting' is smaller head material (branches), bark or other vegetation that is used to cover **cording** on **snig tracks** and **landings**.

'mature' is a growth stage of trees. Mature **Ash** species have the following characteristics, in order of assessment priority. Note that no single characteristic defines maturity on its own, although the first characteristic (apical dominance) holds the most significant assessment weight:

- 1. Lack of clear apical dominance within the upper crown
- 2. Presence of permanent shaping branches with **diameters** at least one third of the bole diameter at their junction with the bole (clear of collar)
- 3. Shaping branches are not related either to the presence of long term natural gap in the canopy, or to an open grown tree position. In the case of a natural gap, such branches often occur only on one side of the tree, and the 'assessment weight' given to this

¹ Menkhorst, P. and Lumsden, L. 1995. Leadbeater's Possum. Pp 104–107 in Menkhorst, P. (ed.). *Mammals of Victoria: Distribution, Ecology and Conservation*. Oxford University Press, Melbourne.

² Harley, D.K.P., Worley, M.A. and Harley, T. K. 2005. The distribution and abundance of Leadbeater's Possum *Gymnobelideus leadbeateri* in lowland swamp forest at Yellingbo Nature Conservation Reserve. *Australian Mammalogy* 27: 7–15.

³ Harley, D.K.P., and Antrobus, J. 2007. *Population Monitoring of Leadbeater's Possum at Yellingbo Conservation Reserve - 2005.* Unpublished Report for Parks Victoria.

⁴ Harley, D.K.P. 2004c. A survey for Leadbeater's Possum *Gymnobelideus leadbeateri* in lowland swamp forest at Bunyip State Park. *Victorian Naturalist* 121: 158–163.

⁵ Lindenmayer, D.B., Smith, A.P., Craig, S.A. and Lumsden, L.F. 1989. A survey of the distribution of Leadbeater's Possum, *Gymnobelideus leadbeateri* McCoy in the central highlands of Victoria. *Victorian Naturalist* 106: 174–178.

characteristic may need to be downgraded (i.e. the need for other indicators increases as part of the overall assessment)

- 4. The shaping branches contribute significantly to lateral **crown** shape and may be competing with other shaping branches for tree height position, creating a rounded **crown** appearance (related to (1) above)
- Apical dominance will also cease at the shaping branch level (having reached maximum length), and can induce secondary (epicormic) branch development along shaping branches
- 6. Some branch death (dieback) and breakage is typical, but not a dominant feature. This loss of leaf area (photosynthetic capacity) can also induce secondary (epicormic) growth to replace lost photosynthetic capacity, and
- 7. Diameters of early mature trees may occur between 90 to 200 cm DBHOB, with typical heights of 50 to 100 m. Diameters of full mature trees may be expected between 150 to 300 cm, with typical heights of 60 to 100 m. This overlap of ranges between trees in different stages indicates why diameter and height are not good indicators of growth stage.

'merchantable' means a tree or part of a tree from which saleable forest produce can be obtained.

'Minister' as per Code definition.

'mixed forest', means a structurally complex forest community characterised by an emergent overstorey of eucalypts with a 10–50% eucalypt cover (Radic et al. 1985) above an understorey of rainforest species. It is recognised as a distinct community from rainforest. Typical overstorey species are Mountain Ash (*Eucalyptus regnans*), Errinundra Shining Gum (*Eucalyptus denticulata*), Shining Gum (*Eucalyptus nitens*), Tingaringy Gum (*Eucalyptus glaucescens*) and, occasionally, Acacia species above an (often patchy), understorey of long-lived, fire-sensitive rainforest species, such as Myrtle Beech (*Nothofagus cunninghamii*), Southern Sassafras (*Atherosperma moschatum*), Blackwood (*Acacia melanoxylon*), Black Oliveberry (*Elaeocarpus holopetalus*) and Silver Wattle (*Acacia dealbata*) that often form a closed **canopy**. The composition of mixed forest varies across Victoria from east to west with a change in both the rainforest species and the eucalypt overstorey. In the east the rainforest species include Oliveberry and Southern Sassafras. To the west the composition changes: Oliveberry is found in East Gippsland only, Southern Sassafras extends from East Gippsland to the Central Highlands and Myrtle Beech from the Central Highlands to the Otway Ranges. A similar pattern is seen in the eucalypt species with Cut-Tail Ash (*E. fastigata*) only in East Gippsland, Errinundra Shining Gum, Shining Gum and Tingaringy Gum (*Eucalyptus glaucescens*) from East Gippsland to the Central Highlands, and Mountain Ash from Gippsland to the Otway Ranges.

'mixed species' means mountain mixed species, alpine mixed species, foothill mixed species and coastal mixed species.

'Montane Riparian Thicket (MRT)' is defined as an area containing at least 40 % canopy cover of Mountain Tea-tree (*Leptospermum grandifolium*). Where other rainforest canopy species are present MRT is sometimes confused with rainforest. However areas with 40 % or more Mountain Tea-tree canopy cover are defined as MRT not rainforest. Key understorey species typically consist of a cover of 5 % Mountain Pepper (*Tasmannia lanceolata*), 1 % Common Bird-orchid (*Chiloglottis gunnii s.l.*), 40 % Red-fruit Saw-sedge (*Gahnia sieberiana*) and Billabomg Rush (*Juncus usitatus*), 1 % of at least 2 of either Mountain Club-sedge (*Isolepis subtilissima*) or tasman Flax-Illy (*Dianella tasmanica*) or Forest Sedge (*Carex alsophila*), 20 % of at least 3 of either Common Fingerfern (*Grammitis Billardierei*) or Hard Water-fern (*Blechnum nudum*) or Mother Shield-fern (*polystichum proliferum*) or fishbone Water-fern (*Blechnum wattsii*), 5 % Austral King-fern (*Todea Barbara*) or Soft Tree-fern (*Dicksonia Antarctica*), 1 % Kangaroo Fern (*Microsorum pustulatum ssp. Pustulstum*) or Alpine Filmy fern (*Hymenophyllum pelatum*) and 20 % Bryophytes/Lichens.

'native forest' as per Code definition.

'native vegetation' as per Code definition.

'net coupe area' as per Code definition.

'net harvested area' as per Code definition.

'North East FMAs' means the Benalla/ Mansfield FMA, the Central FMA and North East FMA (the parts within the North East FMP).

'old growth' means forest which contains significant amounts of its oldest growth stage - usually senescent trees - in the upper stratum and has been subject to any disturbance, the effect of which is now negligible. For a stand to qualify as old-growth, the regrowth growth stage, if present, must be sparse (less than 10% of the total crown cover of the stand). Negligibly disturbed forest is that in which disturbance is known to have occurred, but the disturbance is unlikely to

have altered the structure (growth stage and crown cover) or the usual species composition which characterises a given vegetation class; or, if the alteration did occur in the past, it is no longer measurable.

'operator' as per Code definition.

'outrows' means roughly parallel, narrow corridors within a coupe from which all trees are harvested to allow access and egress by the harvesting machinery.

'overstorey' as per Code definition.

'overwood' means mature trees that are taller than trees at a lower level.

'permanent road' as per Code definition.

'permanent stream' as per Code definition.

'permeability (high)' means soils with high permeability and low potential for overland flow are soils which are able to directly absorb large quantities of water without producing any significant run-off. The soils will be generally well structured with a friable surface and a high organic matter content.

'permeability (low)' means soils with low permeability and high potential for overland flow are soils which will not readily absorb heavy falls of rain nor small surface flows of water. The soils will be generally poorly structured with poorly defined aggregation.

'Planning Standards' means Appendix 5 the Planning Standards for timber harvesting operations in Victoria's State forests 2014.

'pool' as per Code definition.

'protect historic fabric' means leave all artefacts in situ and all historic features in an undisturbed state.

'rainfall erosivity' as per Code definition.

'rainforest' as per Code definition. It is recognised as a distinct community from mixed forest.

'rare' in so far as it relates to biodiversity means a group of species that are very uncommon, scarce, or infrequently encountered.

16

'regeneration' means the renewal or re-establishment of **native forest** flora by natural or artificial means following disturbance such as a timber harvesting operation or fire. Regeneration is also a **growth stage** of trees. Eucalypt seedlings that haven't reached reproductive maturity (typically less than 10 years old) are classified as regeneration.

'regrowth' is a growth stage of trees. Regrowth eucalypts have narrow, conical **crowns** (pointed) with relatively high individual crown densities. The majority of branches lie at an acute angle to the main stem and overall height is still increasing.

'regularly used sites (Regent Honeyeater)' – a site known to have been used by Regent Honeyeaters at some time in at least three of the past six years.

'Recovery Team (Regent Honeyeater)' means a team of experts established to guide, evaluate, review progress, and implement recommendations which may arise from research under the Regent Honeyeater **Action Statement**.

'regional forest agreement' as per Code definition.

'rehabilitation' as per Code definition.

'reproductive maturity' means the growth stage when an organism can reproduce. In the case of trees it means when a tree can set enough seed to repopulate the area occupied by the parent tree if the parent tree were removed. **Ash** species typically reach reproductive maturity after 10 years of age.

'restricted access' means catchments managed by agreement between Melbourne Water and DEPI.

'retained trees' as per Code definition.

'riparian vegetation' as per Code definition.

'river health' as per Code definition.

'road construction' means works that involve the construction of a new section or new road.

'rotation' as per Code definition.

'run-off (with regard to road construction)' means a short graded channel angled away from road edges to divert road drainage water off the road into undisturbed vegetation. Sometimes called a mitre drain.

'salvage harvesting operation' as per Code definition.

'sanctioned' as per Code definition.

'Secretary' as per Code definition.

'seed tree' as per Code definition.

'seed tree harvesting' as per Code definition.

'selective harvesting' as per Code definition.

'senescent' is a **growth stage** of trees. Senescent eucalypts are characterised by dead branches and declining **crown** leaf area, with the trunk of the tree likely to contain burls and bumps. The top of the tree is invariably broken off with the remaining crown more than 95 % secondary, being composed of branches of epicormic origin.

'shelterwood coupes' as per Code definition.

'significant road improvement operations' means operations on a road that improve the class of the road and/or alter the original footprint of the road, requiring removal of **native vegetation** greater than the following thresholds:

- 0.5 ha of native vegetation in an EVC with Bioregional Conservation Status of Endangered, Vulnerable or Rare: and
- 1 ha of native vegetation in an EVC with Bioregional Conservation Status of Depleted or Least Concern.

In general these works include such operations as major resurfacing, major corner widening, significant bridge or other stream crossing structure works, including bridge replacement.

'silviculture' as per Code definition.

'Sites of Significance for Rainforest' means areas depicted by DEPI in a corporate spatial layer which includes the most significant rainforest stands defined as Sites of Significance for Rainforest.

'snigging' as per Code definition. 'snig track' as per Code definition. 'soil erodibility' as per Code definition. 'stand' as per Code definition. 'State forest' as per Code definition. 'statute' law made by a law making body and expressed in a formal document. 'stocking' as per Code definition. 'temporary effluent' has the same meaning as temporary stream. 'temporary road' as per Code definition. 'temporary stream' as per Code definition. 'tending' as per Code definition. 'thinning' as per Code definition. 'timber' as per Code definition. 'timber harvesting operation' as per Code definition. 'understorey' means the layer of vegetation that grows below the canopy formed by the tallest trees in a **forest**. 'uneven-aged' forests or stands are where at least two distinct age groups of trees are present. 'verified' means verified by DEPI according to established survey standards. 'water supply protection area' as per Code definition. 'waterway' as per Code definition. 'wetland' as per Code definition.

'wildlife' means wildlife as defined in the Wildlife Act 1975.

Acronyms

ASL	above sea level
В	buffer
CAR	comprehensive, adequate and representative reserve system
cm	centimetres
DBHOB	diameter at breast height (1.3m) over bark
DC	designated catchment identified in a forest management plan
DEPI	Victorian Department of Environment and Primary Industries
EVC	ecological vegetation class
F	filter strip
FMA	forest management area
FMP	forest management plan
FMZ	forest management zone
GMZ	general management zone
GRU	geographic representation unit
ha	hectares
HEMS	high elevation mixed species forest
km	kilometres
LFP	Long Footed Potoroo
m	metres
mm	millimetres
RFA	regional forest agreement
SAP	special area plan
SMZ	special management zone
SPZ	special protection zone
SWSC	special water supply catchment

1. Introduction

1.1 **Scope**

1.1.1.1 The Management Standards and Procedures apply to all commercial **timber harvesting operations** conducted in Victoria's **State forests** where the **Code** applies.

1.2 **Role**

- 1.2.1.1 This document provides standards and procedures to instruct managing authorities, harvesting entities and **operators** in interpreting the requirements of the Code.
- 1.2.1.2 These Management Standards and Procedures do not take the place of the mandatory actions in the Code.
- 1.2.1.3 Where there is a conflict between the Code and these Management Standards Procedures, the Code shall prevail.

1.3 **Application**

- 1.3.1.1 Notwithstanding clause 1.2.1.3, operations that comply with these Management Standards and Procedures are deemed to comply with the Code.
- 1.3.1.2 Requests for exemptions or temporary variations to these Management Standards and Procedures will demonstrate to the satisfaction of the **Minister** or **delegate** that they are consistent with the Operational Goals and Mandatory Actions of the Code.

1.4 Procedure for seeking exemptions or temporary variations

- 1.4.1.1 Appendix 1 Approval Request Form and any other required or supporting information should be submitted to the Minister or delegate where an exemption or temporary variation to these Management Standards and Procedures is sought.
- 1.4.1.2 The Minister or delegate will consider the request, seeking additional information where required, and respond by providing a signed approval request form to the submitter.
- 1.4.1.3 Where the request is not **approved**, the response will include a justification of the decision.
- 1.4.1.4 The Minister or delegate will maintain a register of the outcomes for all exemption or temporary variation requests.

1.5 **Review of Management Standards and Procedures**

- 1.5.1.1 Situations where amendments to the Management Standards and Procedures may be required include:
 - (a) a **statute** is created or amended;
 - (b) a regional forest agreement is created or amended;
 - (c) government policy is created or changed;
 - (d) the **Code** is revised;
 - (e) a forest management plan is created or changed;
 - (f) an **Action Statement** or Flora and Fauna Guarantee Order made under the *Flora and Fauna Guarantee Act 1988* is created or changed;
 - (g) other subordinate instruments are created or changed;
 - (h) DEPI policy, guidelines and procedures are created or changed;
 - (i) there is new scientific knowledge;
 - (j) technical advancements are made;
 - (k) community needs or values have changed; or
 - (I) there is ministerial direction to make a change.
- 1.5.1.2 The **Minister** for Environment and Climate Change may conduct a review of these Management Standards and Procedures at any time and make changes as required to improve the environmental performance of **timber harvesting operations** in **State forest**.
- 1.5.1.3 A review of these Management Standards and Procedures will involve consultation with stakeholders by the Minister for Environment and Climate Change.
- 1.5.1.4 These Management Standards and Procedures are valid until completion of a review or until otherwise notified by the Minister for Environment and Climate Change.

2. Planning and Record Keeping

2.1 **FMZ and planning information**

- 2.1.1.1 When planning **timber harvesting operations**, the **managing authority** will refer to the FMZ100 geospatial layer published on the DEPI website and Corporate Geospatial Data Library for locations and information associated with FMZs.
- 2.1.1.2 Where an SPZ or an **exclusion area** within an SMZ is based on a modelled value or incorrectly mapped geographic feature and is determined not to exist in the field or is incorrectly located, application may be made to the **Secretary** (or **delegate**) prior to commencement of the timber harvesting operation to convert an exclusion area based on a modelled value incorrectly mapped geographic feature to GMZ.
- 2.1.1.3 Where evidence of a value that requires protection via the establishment or amendment of an SPZ or SMZ is found in the field application must be made to the Secretary or delegate prior to commencement of the timber harvesting operation to create or amend an SPZ or SMZ in accordance with Appendix 5 the Planning Standards. SMZ applications must be accompanied by an SMZ plan and must be complied with during timber harvesting operations.

2.2 **Communication and engagement**

- 2.2.1.1 The **managing authority** must make maps and schedules of **coupes** that have been selected for **timber harvesting operations** and associated access roading available for public scrutiny prior to commencement of the operations. This information must provide:
 - (a) clear maps showing the location of coupes and major access roading (including extensions or upgrading of the **permanent road** network); and
 - (b) approximate timing and duration of timber harvesting operation schedules.

- 2.2.1.2 Consult the following parties during the establishment or amendment of plans, allowing adequate time to ensure interests are considered and operational arrangements are resolved prior to commencement of operations:
 - (a) relevant bee keepers or bee keeping associations;
 - (b) relevant DEPI regions regarding roading, burning and other relevant land management activities;
 - (c) relevant water authorities when applying chemicals in a declared **special water supply catchment**; and
 - (d) relevant water supply authorities when coupes are proposed to occur within special water supply catchments subject to special area plans in the Benalla-Mansfield FMA and North East FMAs; and
 - (e) Melbourne Water regarding any timber harvesting operations which have potential to impact on the Water Resource Values within the Bunyip River, Tarago River, Thomson River and Yarra Tributaries **State forests**.

2.3 Forest Coupe Plans

- 2.3.1.1 Forest Coupe Plans prepared for timber harvesting operations must:
 - (a) state the net area that is planned to be harvested or tended;
 - (b) state the start date and season during which operations are scheduled to occur;
 - (c) identify the silvicultural systems or **tending** methods to be employed;
 - (d) identify requirements for the location*, design, construction, maintenance and use of roads, and closure of **temporary roads**;
 - (e) identify requirements for the design, siting*, construction, use, and rehabilitation of log landings and dumps and, where necessary, siting and rehabilitation measures for major snig tracks;
 - (f) describe regeneration procedures to be applied;
 - (g) identify and describe management actions for all relevant coupe values specified within the Code, these Management Standards and Procedures and the forest management zoning scheme;
 - (h) describe measures employed to protect biodiversity such as:
 - I. habitat tree retention;

The location of temporary roads and **coupe infrastructure** may be specified in the field and added subsequently to the commencement of operations.

- II. provision for the continuity and replacement of old hollow-bearing trees within the harvestable area; and
- III. retention of long-lived understorey species in appropriate numbers and configurations to allow for the regeneration of the vegetation types that existed within the coupe before the timber harvesting operation commenced.
- (i) describe soil erosion hazard classes present within the coupe and measures employed to protect and rehabilitate soils and to maintain water quality and **river health**.

2.3.1.2 Forest Coupe Plans must include a map which clearly and accurately identifies:

- (a) the net area that is planned to be harvested;
- (b) areas within and adjacent to a coupe that are to be excluded from harvesting and associated activities, or to which special prescriptions apply (including **biodiversity** protection or habitat enhancement, water quality and aquatic habitat protection, landscape protection, or cultural heritage sites and places); and
- (c) waterway, historic tramway and water race crossing locations.
- 2.3.1.1 Forest Coupe Plans prepared for **road construction** or **significant road improvement operations** also identify:
 - (a) the class of road to be constructed / improved;
 - (b) maximum clearing width;
 - (c) sections of the road subject to narrowed or increased easements;
 - (d) methods and location of proposed crossings and drainage structures; and
 - (e) the FMZs impacted upon and any requirements relevant to approvals associated with roading operations within SMZ and SPZ.

2.4 **Coupe Size and configuration**

- 2.4.1 Clearfall, seed tree or shelterwood 1 coupes
 - 2.4.1.1 The maximum size of clearfall, seed tree or shelterwood 1 coupes is 40 ha net harvested area.
 - 2.4.1.2 The maximum aggregated size of coupes that contain clearfall, seed tree or shelterwood 1 is 120 ha net harvested area within a 5 year period.

2.4.2 Shelterwood 2 coupes

- 2.4.2.1 **Shelterwood 2 coupes** may exceed 40 ha **net harvested area** if adequately stocked with eucalypts that are 5 or more years old.
- 2.4.3 Thinning coupes
 - 2.4.3.1 The maximum size of a **thinning coupe** is 120 ha net harvested area.
- 2.4.4 Single tree selection coupes
 - 2.4.4.1 Single tree selection coupes may be of any size.
- 2.4.5 Uneven-aged coupes
 - 2.4.5.1 The maximum size of an **uneven-aged coupe** is 120 ha net harvested area.
 - 2.4.5.2 No gaps or patches created by seed tree operations are to be more than 20 ha in area.
 - 2.4.5.3 The cumulative area of gaps between 1 and 20 ha must comprise no more than 33 % of the net harvested area.
 - 2.4.5.4 More than 66 % of the net harvested area must comprise areas stocked by basal area retention with the balance stocked with regeneration.
- 2.4.6 Salvage coupes
 - 2.4.6.1 Salvage coupes may exceed standard area limits in accordance with:
 - (a) the fire salvage harvesting requirements in clause 8.1.3.1; or
 - (b) an **approved** variation associated with a special harvesting plan.

2.4.7 All coupe types

- 2.4.7.1 20 m is the minimum width of vegetation to be retained between **coupe** aggregates that have both been harvested within the last 5 years.
- 2.4.7.2 Incorporate adjacent partially stocked or unstocked areas in the coupe for **regeneration** provided that the coupe is within the coupe size limit.

3. Water Quality, River Health and Soil Protection

3.1 Waterway classification

- 3.1.1.1 Use the following categories when determining **buffer** (B) and filter (F) widths for **waterways** within and immediately adjacent to each **coupe**. Aids to the identification of each class of waterway are provided in the Code Glossary.
 - (a) Permanent streams, pools and wetlands.
 - (b) Temporary streams.
 - (c) Drainage lines.

3.2 **Soil Erosion and Water Quality Risk Assessment**

- 3.2.1 Statewide
 - 3.2.1.1 Conduct field assessments to determine the soil erosion hazard and soil **permeability** classifications for an area proposed for any soil disturbing **timber harvesting operations** as follows.
 - 3.2.1.2 Collect soil profile samples that reflect the variety of soils represented within the coupe.

Note - Significant changes in **forest** structure and composition often indicate a variation in soil type.

- 3.2.1.3 Score each soil factor (see Appendix 2 Table 1 (Soil susceptibility to breakdown) and Table 2 (Soil permeability) for each horizon within the soil profile to the anticipated depth of disturbance.
- 3.2.1.4 Calculate the soil susceptibility to breakdown rating for horizons A and B (and C if likely to be disturbed in operations) using Appendix 2 Table 1 (Soil susceptibility to breakdown).
- 3.2.1.5 Calculate the soil permeability rating for horizons A and B (and C if likely to be disturbed in operations) using Appendix 2 Table 2 (Soil permeability).
- 3.2.1.6 Calculate the soil erosion site factor rating for the site using Appendix 2 Table 3 (Soil erosion site factor). Use Appendix 2 Figure 1 Rainfall erosivity contours in non-SI units for Victoria to determine the erosivity index.

- 3.2.1.7 Calculate the **soil erodibility** classification for horizons A and B (and C if likely to be disturbed in operations) using Appendix 2 Table 4 (Soil erodibility classification).
- 3.2.1.8 Calculate the soil erosion hazard classification for horizons A and B (and C if likely to be disturbed in operations) using Appendix 2 Table 5 (Soil erosion hazard classification).
- 3.2.1.9 Calculate the soil **permeability** classification for horizons A and B (and C if likely to be disturbed in operations) using Appendix 2 Table 6 (Soil permeability classification).
- 3.2.1.10 Calculate the overall soil category for horizons A and B (and C if likely to be disturbed in operations) using Appendix 2 Table 7 (Overall soil category).
- 3.2.1.11 Use the overall soil category for the horizon with the highest category to determine water quality risk as shown in table 8 below.

Table 8 Water quality risk.

Overall Soil Category	Water Quality Risk
L	Low water quality risk
Μ	Moderate water quality risk
н	High water quality risk
И	Very High water quality risk

3.3 Waterway Protection

3.3.1 Statewide

3.3.1.1 Apply appropriate protection to class of **waterway** as outlined in table 9 below.

Table 9 Minimum widths in metres for buffers and **filter strips** applicable to various waterway categories, in relation to water quality risk and slope.

	Sites with low or moderate water quality risk	Sites with high or very high water quality risk	
Waterway Class	Slope 0-30°	Slope 0-20°	Slope 21°-30°
1. Pools, permanent streams and wetlands	20 m B	30 m B	40 m B
2. Temporary streams	10 m F	10 m B + 10 m F	20 m B
3. Drainage lines	10 m F	10 m F	15 m F

Notes:

- Slope is the average slope of the **coupe** area in the vicinity of the water body.
- Buffers and filter strips must be applied to each waterway class regardless of the origins of the channelling.
- The width of buffer areas and filter strips must be measured in the horizontal plane, from the edge of the saturated zone (at time of harvesting) or channel (whichever is greater), on each side of the waterway.
 - 3.3.1.2 Apply appropriate protection to class of **waterway** as outlined in table 10 below for **coupes** in catchments up to 1 km upstream of **verified** and potential Spotted Tree Frog sites or coupes in Barred Galaxias and Mountain Galaxias SMZs where specified in section 4.2.
- Table 10 Minimum widths in metres for **buffer** strips and **filter strips** applicable to various waterway categories, in relation to water quality risk and slope for coupes in catchments up to 1 km upstream of known Spotted Tree Frog sites or coupes in Barred Galaxias and Mountain Galaxias SMZs where specified in section 4.2.

	Sites with low or moderate water quality risk	Sites with high or very high water quality risk	
Waterway Class	Slope 0-30°	Slope 0-20°	Slope 21°-30°
1. Pools, permanent streams and wetlands	30 m B	40 m B	50 m B
2. Temporary streams	20 m B + 10 m F	20 m B + 20 m F	30 m B + 20 m F
3. Drainage lines	10 m F	10 m F	15 m F

3.3.2 Bendigo FMA

- 3.3.2.1 **Drainage lines** are considered to be present if banks and/or eroded sections greater than 30 cm deep and greater than 10 m long exist. Distinctive **riparian vegetation** such as River Red Gum (*Eucalyptus camaldulensis*) will generally be absent. Where sections meeting these criteria occur within 50 m, the interconnecting depression is treated as part of the drainage line.
- 3.3.2.2 Machinery movement within 10 m of depressions occurring above drainage lines will be directed along the contour.

3.3.3 Mid Murray FMA

- 3.3.3.1 Exclude **timber harvesting operations** within 60 m from the high bank of the Murray River.
- 3.3.3.2 Exclude **timber harvesting operations** within 40 m from the high bank of the Gunbower Creek and the Ovens River.
- 3.3.3.3 A 20 m **buffer** applies to main rivers, anabranches, lakes, billabongs and lagoons that maintain permanent open water at minimum river flows.
- 3.3.3.4 When water is present, a 10 m buffer applies to **temporary effluent** and/or **confluent streams**.
- 3.3.3.5 When water is absent, a 10 m filter applies to temporary effluent and/or confluent streams.
- 3.3.3.6 Temporary effluent and/or confluent streams have sharply defined channels, relatively deep flowing water and overland flow in the immediate vicinity during flood.
- 3.3.3.7 If distinctive **riparian vegetation** is present and wider than 2.2.1.1, buffers and filters are measured from the edge of the distinctive riparian vegetation.

3.4 **Slope**

- 3.4.1 General slope restrictions
 - 3.4.1.1 Exclude timber harvesting operations from slopes over 30 degrees.
 - 3.4.1.2 Up to 10% of the net harvest area of any coupe can contain areas greater than 30 degrees, where the risk of mass soil movement has been managed accordingly.
 - 3.4.1.3 Exclude **timber harvesting operations** from slopes over 25 degrees in the East Gippsland FMA in areas with granite-based soils.

3.5 Water supply protection areas

- 3.5.1.1 Apply the slope limits, seasonal closures, buffer and filter strip widths and other relevant management actions specified in Appendix 3 Table 11 (Water supply protection areas) for timber harvesting operations and associated roading and **regeneration** in **water supply protection areas**.
- 3.5.1.2 Refer to table 2 in Appendix 5 the Planning Standards for management actions that apply to water supply protection area SMZs in the Benalla-Mansfield FMA, the East Gippsland FMA and Midlands FMA.

- 3.5.1.3 Obtain approval from the **Minister** or **delegate** in accordance with section 1.4 for any timber harvesting operations that are not conducted in accordance with clauses 3.5.1.1 or 3.5.1.2.
- 3.5.1.4 Special water supply catchments and water supply protection areas not listed in Appendix 3 Table 11 (Water supply protection areas) or table 2 in Appendix 5 the Planning Standards do not require protection in addition to existing Code requirements.
- 3.5.1.5 In addition to Appendix 3 Table 11 (Water supply protection areas), in the Bunyip, Thomson and Tarago **special water supply catchments** and the Yarra Tributaries **State forests** the area harvested must not exceed the following limits measured as a rolling average:
 - (a) Thomson Ash forests 150 ha/year, Mixed species forests 15ha/year;
 - (b) Tarago Ash forests 55 ha/year, Mixed species forests 23ha/year;
 - (c) Yarra Tributaries Ash forest 52 ha/year, Mixed species forests 15 ha/year; and
 - (d) Bunyip Ash forest 15 ha/year, Mixed species forests 15 ha/year.
- 3.5.1.6 In addition to Appendix 3 Table 11 (Water supply protection areas), harvesting in the Learmonths Creek special water supply catchment must not exceed 7 ha per annum in Ash forests or 3 ha per annum in Mixed species forests, averaged over the previous 10 year period.

4. **Biodiversity**

4.1 Habitat Retention

4.1.1 Statewide

- 4.1.1.1 Retain **habitat trees** in accordance with the FMA summary provided in Appendix 3 Table 12 (Habitat tree prescriptions).
- 4.1.1.2 Trees in **buffers** or other **exclusion areas** that have been extended beyond minimum required widths can contribute to habitat tree retention requirements.
- 4.1.2 Benalla/Mansfield FMA and North East FMA
 - 4.1.2.1 When selecting habitat trees, prioritise live hollow-bearing trees where they are present and trees of younger age classes that are likely to develop hollows in the longer term.
 - 4.1.2.2 Where possible retain dead trees for habitat trees.
 - 4.1.2.3 Retain habitat trees adjacent to areas of high value habitat and areas most easily protected from damage during harvesting and **regeneration** operations.
 - 4.1.2.4 Habitat trees may be retained in groups/patches dispersed across the coupe.
 - 4.1.2.5 Seed trees may be counted as habitat trees.
- 4.1.3 Bendigo FMA and Box-Ironbark forests in the Midlands FMA.
 - 4.1.3.1 Permanently retain:
 - (a) all trees (both standing dead or living) greater than 20 cm DBHOB with visible hollows where safe and practicable to do so. These trees may count towards retention requirements in clause (b) and (c);
 - (b) at least 10 living trees per hectare between 30 cm and 39.9 cm DBHOB;
 - (c) where they exist:
 - i). 2 living trees per hectare between 40 cm and 49.9 cm DBHOB inclusive; and
 - ii). 2 living trees per hectare between 50 and 59.9 cm DBHOB inclusive.

non-merchantable trees with healthy crowns should be preferentially retained;

- (d) all trees greater than 60 cm DBHOB in high quality sawlog harvesting operations;
- (e) all trees greater than 40 cm DBHOB in low quality sawlog and firewood harvesting operations;
- (f) within SMZ's all trees greater than 40 cm DBHOB in high and low quality sawlog and firewood harvesting operations;
- (g) all standing dead trees greater than 40 cm DBHOB;
- (h) all living Yellow Box, Fryers Range Scentbark and Bealiba Ironbark trees. These trees may count towards retention requirements.
- 4.1.3.2 A whole of **coupe** approach should be adopted (numbers averaged over coupe area) to ensure that the best **habitat trees** are retained, including where these occur in groups.
- 4.1.3.3 Firewood harvesting within a SMZ must be managed to ensure coarse woody debris levels are not reduced below pre-harvest levels.
- 4.1.3.4 All log sections larger than 40cm **diameter** with hollows larger than 10cm diameter must be retained.
- 4.1.3.5 The period between the next and subsequent sawlog harvesting operations will be at least 25 years to allow recruitment across all habitat classes. Habitat trees intended for permanent retention will not be permanently tagged or labelled. It is expected that these trees will be evident from their form.

4.1.4 Central Highlands FMAs

- 4.1.4.1 When selecting habitat trees, prioritise hollow-bearing trees where they are present and trees most likely to develop hollows in the short term.
- 4.1.4.2 Scatter habitat trees across the timber harvesting coupe in mixed-species **forest**.
- 4.1.4.3 Where possible, retain potential hollow-bearing ash eucalypts in clumps to increase their protection from exposure, windthrow and fire.
- 4.1.4.4 No gap between retained vegetation is to be greater than 150 m.
- 4.1.4.5 Retain habitat trees where they can be most easily protected from damage during harvesting and site preparation treatment.

4.1.5 East Gippsland FMA and Gippsland FMAs

- 4.1.5.1 When selecting **habitat trees**, prioritise old living trees with a range of hollow sizes. Where these are absent or not present in sufficient numbers, prioritise trees that are old enough to develop hollows during the next 50 years.
- 4.1.5.2 Stags and younger, smaller trees may be counted as habitat trees if trees of the type described in 3.1.5.1 are absent or not present in sufficient numbers.
- 4.1.5.3 Where possible, retain habitat trees in small clusters which include younger **regrowth** and **understorey**.
- 4.1.5.4 Distribute habitat tree clusters across the **coupe** with consideration of the proximity of other retained vegetation.
- 4.1.6 Horsham FMA
 - 4.1.6.1 Retain trees currently being utilised by **wildlife** as a priority over potential habitat trees and dead trees.
 - 4.1.6.2 Habitat trees;
 - (a) are large actively growing trees with a spreading form; and/or
 - (b) have hollows present and forming.
 - 4.1.6.3 Trees growing in ephemeral **wetlands** and within 20 m of the edge of the wetland may only be harvested using single tree selection. A 20 m **buffer** from the water line or saturated zone, wherever it occurs at the time of harvesting, also applies.

4.1.7 Midlands FMA, except the Box Ironbark forests

- 4.1.7.1 In the non **Box Ironbark forests** habitat tree numbers in Appendix 3 Table 12 (Habitat tree prescriptions) are the maximum required.
- 4.1.7.2 Prioritise retention of hollow trees or gum species as habitat trees.

4.1.8 Mid Murray FMA

- 4.1.8.1 Habitat tree requirements in Appendix 3 Table 12 (Habitat tree prescriptions) are the minimum requirement.
- 4.1.8.2 When selecting habitat trees, prioritise hollow-bearing trees where they are present and trees most likely to develop hollows in the short term.

- 4.1.8.3 In addition to habitat tree requirements in Appendix 3 Table 12 (Habitat tree prescriptions), retain all trees known to be used for nesting by significant fauna (e.g. Superb Parrot and Regent Parrot).
- 4.1.8.4 Retain all naturally fallen wood and any dead standing trees with hollows.

4.1.9 Otway FMA

- 4.1.9.1 **Habitat tree** numbers in Appendix 3 Table 12 (Habitat tree prescriptions) are a minimum requirement.
- 4.1.9.2 Retain existing and potential habitat trees in regularly configured clusters or on the edges of **coupes**.
- 4.1.9.3 Design coupe boundaries and habitat tree clusters so there is no more than 200 m between areas of retained habitat.
- 4.1.9.4 Where located on or adjacent to a coupe boundary, habitat patches are not included in the net harvest area of adjoining coupes.

4.1.10 Portland FMA

- 4.1.10.1 Habitat trees:
 - (a) are living;
 - (b) have a DBHOB greater than 30 cm;
 - (c) are fully **mature**;
 - (d) have existing hollows (in a minimum of 50% of trees retained for habitat); and
 - (e) cater for identified key species needs.
- 4.1.10.2 Prioritise retention of habitat trees:
 - (a) greater than 80cm diameter;
 - (b) in clusters rather than scattered throughout the coupe;
 - (c) located more than 20 m of any road, track or coupe boundary likely to be used as a fire break; and
 - (d) located in places that extend or link **filter strips**, streams or other retained areas.
- 4.1.10.3 Retain all dead trees if they contain hollows and are greater than 50 cm DBHOB. Dead trees are not counted in the minimum habitat tree requirements.

4.2 Fauna

4.2.1.1 Apply management actions for rare and threatened fauna identified within areas affected by timber harvesting operations as outlined in Appendix 3 Table 13 (Rare or threatened fauna prescriptions).

4.3 Flora

4.3.1.1 Apply management actions for rare and threatened flora identified within areas affected by **timber harvesting operations** as outlined in Appendix 3 Table 14 (Rare or threatened flora prescriptions).

4.4 Vegetation communities

4.4.1 Box Ironbark

- 4.4.1.1 In the **Gippsland FMAs** exclude selective harvesting from **Box Ironbark** forests typically containing Forest Red Gum (*Eucalyptus tereticornis*), Yellow Box (*Eucalyptus melliodora*), Coast Grey Box (*Eucalyptus bosistoana*) and Red Ironbark (*Eucalyptus tricarpa*). Silvicultural practices that promote regeneration of these species is permitted.
- 4.4.1.2 In the East Gippsland FMA exclude selective harvesting from Box Ironbark forests typically containing Red Ironbark (*Eucalyptus tricarpa*), Gippsland Grey Box (*Eucalyptus bosistoana*), Red Box (*Eucalyptus polyanthemos*), Blue Box (*Eucalyptus baueriana*) and Yellow Stringybark (*Eucalyptus muelleriana*). The use of seed-tree regeneration systems is permitted to restore the original species mix when combined with:
 - a) cutting stumps of desired species to a maximum height of 30 cm, to encourage coppice growth;
 - b) supplementary planting and sowing where necessary;
 - c) removing unproductive trees of the less-preferred species to remove overwood competition; and
 - d) thinning of advanced regrowth.

4.4.2 Heathland

- 4.4.2.1 Avoid **road construction** across areas of **heathland** or within 40 m of heathlands unless no reasonable **alternative** exists.
- 4.4.2.2 In the Gippsland FMAs, exclude Wet Heathland, Clay Heathland and Riparian Scrub Mosaic EVCs from harvesting. Protect these heathland EVCs with a 40 m **buffer**.
4.4.2.3 In the East Gippsland FMA and Otway FMA where evidence of heathland is found in the field and it isn't already classified as SPZ, application must be made to the **Secretary** or **delegate** prior to commencement of the timber harvesting operation to create an SPZ in accordance with table 7 in Appendix 5 the Planning Standards.

4.4.3 Montane Riparian Thicket

- 4.4.3.1 In the Tambo FMA protect small **stands** of **MRT** between 0.01 ha and 0.5 ha and less than 10 m wide with a 10 m **filter strip** and stands of MRT wider than 10 m with a 20 m wide filter strip.
- 4.4.3.2 In all other FMAs apply the **heathland** prescriptions listed above in 3.4.2.
- 4.4.3.3 MRT stands must contain at least 40 % **canopy** cover of Mountain Tea-tree (*Leptospermum grandifolium*) and up to two key **understorey** species from the MRT definition in the Glossary. Gaps in the Mountain Tea-tree canopy may occur at intervals up to 10 m in length. Discrete areas of Mountain Tea-tree having canopy gaps greater than 10 m are to be treated as individual stands.

4.4.4 Oldgrowth

- 4.4.4.1 Within the **Leadbeater's Possum range** apply a 100 m buffer around all stands of modelled **Ash** old growth forest that are depicted in the DEPI **old growth** spatial layer (MOG2009.shp) and verified during field assessment by the Managing Authority or DEPI to be Ash type forest.
- 4.4.5 White Cypress Pine, Buloke, Grey Box, Yellow Box and Grey Box vegetation communities
 - 4.4.5.1 In the Mid Murray FMA, exclude timber harvesting operations within any White Cypress Pine (*Callitris glaucophylla*), *Buloke*, Grey Box (*Eucalyptus macrocarpa*), Yellow Box (*Eucalyptus melliodora*) and Grey Box vegetation communities.
- 4.4.6 Snow Gum and Swamp Gum
 - 4.4.6.1 For vegetation communities dominated by Snow Gum (*Eucalyptus pauciflora*) on Mt Cole and Swamp Gum (*Eucalyptus ovata*) near Enfield in the Midlands FMA that aren'talready classified as SPZ, application must be made to the Secretary or delegate prior to commencement of the timber harvesting operation to create an SPZ in accordance with table 7 in Appendix 5 the Planning Standards.

4.4.7 Rainforest canopy species

- 4.4.7.1 **Rainforest** canopy species are defined as shade tolerant tree and vine species which are able to regenerate below an undisturbed canopy, or in small canopy gaps resulting from locally recurring minor disturbances, such as isolated windthrow or lightning strike, which are part of the **rainforest** ecosystem. Such species are not dependent on fire for their **regeneration**.
- 4.4.7.2 In East Gippsland, Warm Temperate Rainforest **canopy** species are: Lilly Pilly (*Acmena smithii*), Kanuka (*Tristaniopsis laurina*), Sweet Pittosporum (*Pittosporum undulatum*), Blackwood (*Acacia melanoxylon*), Blue Olive-berry (*Elaeocarpus reticulates*), Muttonwood (*Myrsine howittiana*), Jungle Grape (*Cissus hypoglauca*), Boobialla (*Myoporum insulare*) and Yellow-wood (*Acronychia Ablongifolia*).
- 4.4.7.3 In East Gippsland, Cool Temperate Rainforest canopy species are: Southern Sassafras (Atherosperma moschatum), Black Olive-berry (Elaeocarpus holopetalus), Blackwood (Acacia melanoxylon), Gippsland Waratah (Telopea oreades), Privet Mock-olive (Notelaea ligustrina), Banyalla (Pittosporum bicolor), Goonmirk Rocks Errinundra Plum Pine (Podocarpus sp. aff. Lawrencei) and Errinundra Pepper (Tasmannia xerophila subsp. robusta).
- 4.4.7.4 In the **Central Highlands FMAs** and Central Gippsland FMA, Cool Temperate Rainforest canopy species are: Myrtle Beech (*Nothofagus cunninghamii*), Southern Sassafras (*Atherosperma moschatum*), Blackwood (*Acacia melanoxylon*), Banyalla (*Pittosporum bicolor*), Mountain Pepper (*Tasmannia lanceolata*) and Mountain Tea-tree (*Leptospermum grandifolium*).
- 4.4.7.5 In the Central Gippsland FMA, Warm Temperate Rainforest canopy species are: Sweet Pittosporum (*Pittosporum undulatum*), Muttonwood (*Myrsine howittiana*) and Blackwood (*Acacia melanoxylon*).
- 4.4.7.6 In the Otway's, Cool Temperate Rainforest canopy species are: Myrtle Beech (*Nothofagus cunninghamii*) and Blackwood (*Acacia melanoxylon*).
- 4.4.7.7 In all areas, forest **stands** that are dominated by single (contain over 50%), nondiverse stands of the following species and which contain few other rainforest characteristics, are not considered rainforest: Blackwood (*Acacia melanoxylon*), Mountain Teatree (*Leptospermum grandifolium*), Sweet Pittosporum (*Pittosporum undulatum*), Errinundra Pepper (*Tasmannia xerophila subsp. robusta*) or Mountain Pepper (*Tasmannia lanceolata*).
- 4.4.7.8 Eucalypts are not classified as broad-leaved rainforest species and therefore Eucalypts do not contribute to the projected foliage cover. Therefore **mixed forest** is not considered to be rainforest.

4.4.8 Rainforest field recognition and delineation

- 4.4.8.1 **Rainforest** is recognised in the field as forest where the projected foliage cover of the broadleaved tree **canopy** is greater than 70 % and is contributed by 1 or more of the canopy tree species listed above in sections 4.4.6.2 to 4.4.6.6 and where section 4.4.6.7 is not met.
- 4.4.8.2 Projected foliage cover is the proportion of ground covered by the vertical projection of foliage and branches from rainforest canopy trees. Any potential contribution of **understorey** species such as tree ferns is not counted toward assessment of projected foliage cover.
- 4.4.8.3 Linear **stands** are defined as stands of rainforest which are elongated and which are between 20 m and 40 m wide. Linear stands of rainforest usually occur along **drainage lines** or small streams. Linear stands may be "overshadowed" by eucalypts from the adjoining eucalypt forest.
- 4.4.8.4 The minimum area for recognition of a rainforest stand is 0.1 ha and the minimum narrowest width is 20 m. (i.e. 20 m by 50 m).
- 4.4.8.5 Special care is required when assessing the presence and extent of rainforest where disturbance such as fire has temporarily removed the rainforest canopy or has created temporary canopy gaps. In cases where the canopy disturbance is less than ten years old ⁶ and further guidance as to the boundary of rainforest is required, the 'differential species approach' is to be used (Differential species keys for the delineation of rainforest boundaries can provide reference photos)⁷.
- 4.4.8.6 Where the rainforest canopy is absent and there is little or no evidence of the **regeneration** of a rainforest canopy after 10 years following disturbance the 'differential species approach' should not be used to identify rainforest and the stand should no longer be considered to be rainforest.
- 4.4.8.7 Where the 'differential species approach' is utilised, the rainforest boundary is the point where the number of rainforest species equals the number of eucalypt forest species i.e. the line along which the **floristic** signals are of equal strength. This approach would be used where the rainforest canopy tree cover reduces gradually from 70% projected foliage cover. (gradual transition is a transition from 70% rainforest species projected foliage cover to 70% non-rainforest species projected foliage cover a distance greater than approximately 10 meters).

⁶ While the rainforest might not have recovered sufficiently to meet the >70% projected foliage cover criterion within 10 years of disturbance, there will be sufficient evidence to indicate whether rainforest canopy species are regenerating in a manner likely to result in the re-establishment of rainforest as they mature. In cases where rainforest is likely to re-establish the differential species approach should be used to identify the boundary with the adjoining forest and the stand should be protected as if it were rainforest.

⁷ Cameron D. (2011) A Field Guide to Rainforest identification in Victoria. Department of Sustainability and Environment.

4.4.9 Rainforest protection measures

- 4.4.9.1 Protect all rainforest from timber harvesting operations as follows:
 - (a) Exclude non linear **stands** that are 0.1 ha or more in size but less than 0.4 ha from **timber harvesting operations**. These stands do not require a **buffer**.
 - (b) Exclude linear stands that are at least 0.1 ha but are less than 0.2 ha from timber harvesting operations. These stands do not require a buffer.
 - (c) Exclude linear stands that are at least 0.2 ha but are less than 0.4 ha from timber harvesting operations. Protect these stands with a 20 m buffer.
 - (d) Exclude all rainforest stands (including linear stands) equal to or exceeding 0.4 ha from timber harvesting operations. Protect these stands with a 40 m buffer except for rainforest stands in the Central Highlands FMAs and the Gippsland FMAs where 3.4.8.2 below must be complied with.
 - (e) Distribute slash away from retained rainforest stands or buffers.
- 4.4.9.2 In areas categorised as being of National, State or Regional significance in the **Sites of Significance for Rainforest** spatial layer where evidence of rainforest is found in the field and it isn't already classified as SPZ, application must be made to the Secretary or delegate prior to commencement of the timber harvesting operation to create a SPZ in accordance with table 6 in Appendix 5 the Planning Standards.

4.5 **Pests, weeds and diseases**

4.5.1 Diseases

- 4.5.1.1 Minimise the risk of introduction or movement of Cinnamon Fungus (*Phytophthora cinnamomi*) and Root Rot (*Armillaria*) from known infected areas, into uninfected areas by:
 - (a) washing machinery before moving into uninfected areas;
 - (b) restricting activities where the movement of soil or gravel is likely to cross from infected sites into healthy vegetation;
 - (c) minimising the relocation or movement of infected gravel or soil during road and track construction or maintenance works, or logging operations;
 - (d) restricting or controlling drainage water run-off from roads and tracks away from healthy vegetation;
 - (e) testing gravel from infected areas and using only uncontaminated gravel in uninfected areas; and

- (f) cleaning and disinfecting vehicles, machinery, tools and equipment used in infected areas.
- 4.5.1.2 Minimise the spread of Myrtle Wilt (*Chalara australis*) when operating in areas where it is known to exist by:
 - (a) protecting individual Myrtle Beech (Nothofagus cunninghamii) trees;
 - (b) sterilising equipment with anti-fungal agent or warm water and soap prior to moving into a new area;
 - (c) pruning Myrtle Beech (*Nothofagus cunninghamii*) that are subject to ongoing damage by vehicles; and
 - (d) immediately treating wounds on Myrtle Beech (Nothofagus cunninghamii) (including those left by pruning) with a commercial, waterproof wound sealant.

4.5.2 Weeds

- 4.5.2.1 Conduct a pre-harvest assessment to determine the type and extent of weeds on the **coupe** and on associated access roads.
- 4.5.2.2 Conduct a post-harvest assessment to determine the type and extent of weeds on the coupe and associated access roads in the first spring after completion of site preparation and establishment and during the **stocking** survey.
- 4.5.2.3 Where the assessments identify the timber harvesting operation has introduced weeds, prepare a weed management plan and implement a weed control program.
- 4.5.2.4 Record any areas to be treated on a map in the Forest Coupe Plan and mark in the field as necessary prior to treatment.

5. Other values

5.1 Historic Places

- 5.1.1.1 Manage **historic places** in accordance with management actions specified in Appendix 3 Table 15 (Management of historic places).
- 5.1.1.2 Where '**protect historic fabric**' is specified as a management action, leave all artefacts in situ and all historic features in an undisturbed state.
- 5.1.1.3 Manage unrecorded tramways or water races as follows:
 - (a) apply a **filter strip** of a minimum 5 m each side of the linear feature, measured from the edge of the linear feature's earthworks;
 - (b) minimise the number of crossings;
 - (c) only authorise vehicle and machinery crossings at sites that minimise disturbance to earthworks associated with the linear feature; and
 - (d) leave moveable artefacts within the tramway filter in situ.
- 5.1.1.4 Seek appropriate cultural heritage advice before undertaking works that may adversely affect a historic place. Ensure that relevant permits and consents are obtained where required.
- 5.1.1.5 Protect the historic fabric and report unrecorded historic places discovered in the course of timber harvesting planning or operations to the relevant DEPI District Office.

5.2 **Huts**

5.2.1.1 Manage huts in accordance with table 16 below.

Table 16 North East FMA huts requiring special management.

Hut name	Management action
Blair's – Simmonds Gap Hut	50 m buffer.
Craig Hut	200 m buffer.
CRB Hut (Old Logging Camp)	Protect historic fabric, 20 m buffer.
Dunstan Logging Huts	15 m buffer.
Evans Creek Hut	20 m buffer.
Flying Swagman's Hut	Protect historic fabric, 20 m buffer.
Gibson Old Hut	Protect historic fabric, 20 m buffer.
Hodgkin Hut	Protect historic fabric, 20 m buffer.
Pinnibar (Gibson) Hut	20 m buffer.
Rogers Creek, 2 huts	Protect historic fabric, 20 m buffer.
Tomahawk Hut	20 m buffer.
Upper Jamieson Hut	Maintain historic fabric, 50 m buffer.
Upper Murray Ski Club Hut (Lind Lodge)	50 m buffer.
Wheelers Creek Hut	50 m buffer.

5.3 Landscape

- 5.3.1 Central Highlands FMAs
 - 5.3.1.1 Retain all **mature** trees within 20 m of the Monda Track.
 - 5.3.1.2 Apply a 50 m **buffer** either side of La La Falls walking track.
 - 5.3.1.3 Apply a 50 m buffer either side of Island Creek walking track and a 100 m buffer around the Ada Tree.

Foreground (0 – 500 *m*)

- 5.3.1.4 Within 500 m of the scenic drives and designated lookouts listed in table 9 in Appendix 5 the Planning Standards, manage **timber harvesting operations** to ensure landscape alterations are temporary, subtle and not evident to the casual observer.
- 5.3.1.5 Screen timber harvesting operations (except **selective harvesting** operations) and new road alignments from view. Use a minimum 20 m vegetation buffer with particular emphasis on the sensitive landscape features listed in table 9 in Appendix 5 the Planning Standards.

Middleground (500 m – 6.5 km)

- 5.3.1.6 In the middle ground, between 500 m and 6.5 km, seen from the features listed in table 9 in Appendix 5 the Planning Standards:
 - (a) manage timber harvesting operations to ensure landscape alterations are only subtly apparent within 5 years of the operation; and
 - (b) shape, position and time timber harvesting operations and new roads to minimise their visual impact.

5.3.2 East Gippsland FMA

5.3.2.1 Refer to section 6.1 and table 9 in Appendix 5 the Planning Standards for prescriptions applicable to landscape management SMZs.

Foreground (0 – 500 *m*)

- 5.3.2.2 Within 500 m of scenic drives and designated lookouts listed in Appendix 3 Table 17 (Landscape management prescriptions) manage timber harvesting operations to ensure landscape alterations are temporary, subtle and not evident to the casual observer.
- 5.3.2.3 Screen **timber harvesting operations** (except **selective harvesting** operations) and new road alignments from view. Use a minimum 20 m vegetation **buffer**

with particular emphasis on the sensitive landscape features listed in Appendix 3 Table 17 (Landscape management prescriptions).

Middleground (500 m – 6.5 km)

- 5.3.2.4 In the middle ground, between 500 m and 6.5 km, seen from the features listed in Appendix 3 Table 17 (Landscape management prescriptions):
 - (a) manage timber harvesting operations to ensure landscape alterations are only subtly apparent within 2 years of the operation; and
 - (b) shape, position and time timber harvesting operations and new roads to minimise their visual impact.

Background ridgelines

5.3.2.5 Design timber harvesting operations so that **clearfall** and skyline 'notches' are not apparent from the scenic drives and designated lookouts listed in Appendix 3 Table 17 (Landscape management prescriptions).

5.3.3 Gippsland FMAs

- 5.3.3.1 Refer to section 6.1 and table 9 in Appendix 5 the Planning Standards for prescriptions applicable to the landscape management SMZ.
- 5.3.4 Midlands FMA
 - 5.3.4.1 Refer to section 6.1.4.1 in Appendix 5 the Planning Standards for prescriptions applicable to the landscape management SMZ.

Foreground (0 – 500 *m*)

- 5.3.4.2 Within 500 m of scenic drives and designated lookouts listed in Appendix 3 Table 17 (Landscape management prescriptions) manage timber harvesting operations to ensure landscape alterations are temporary, subtle and not evident to the casual observer.
- 5.3.4.3 Screen timber harvesting operations (except selective harvesting operations) and new road alignments from view. Use a minimum 20 m vegetation buffer with particular emphasis on the sensitive landscape features listed in Appendix 3 Table 17 (Landscape management prescriptions).

Middleground (500 m - 6.5 km)

- 5.3.4.4 In the middle ground, between 500 m and 6.5 km, seen from the features listed in Appendix 3 Table 17 (Landscape management prescriptions):
 - (a) manage **timber harvesting operations** to ensure landscape alterations are only subtly apparent within 2 years of the operation; and
 - (b) shape, position and time timber harvesting operations and new roads to minimise their visual impact.

5.3.5 Mid Murray FMA

5.3.5.1 Refer to section 6.1 and table 9 in Appendix 5 the Planning Standards for prescriptions applicable to the landscape management SMZ.

5.3.6 North East FMAs

- 5.3.6.1 Refer to section 6.1 and table 9 in Appendix 5 the Planning Standards for prescriptions applicable to the landscape management SMZ.
- 5.3.6.2 In the middle ground from the features listed in Appendix 3 Table 17 (Landscape management prescriptions) design timber harvesting operations and new roads to minimise their visual impact.

5.4 Giant trees

- 5.4.1.1 In East Gippsland FMA and Tambo FMA, protect all living trees equal to or greater than 4 m DBHOB (giant trees) from the direct effects of timber harvesting operations and **regeneration** burning.
- 5.4.1.2 Where possible incorporate giant trees into retained habitat patches.
- 5.4.1.3 Include all giant trees in the Gippsland Giant Tree Register maintained by DEPI.

5.5 Apiary

5.5.1 Bendigo FMA

5.5.1.1 When planning harvesting in patches of summer-flowering Red Ironbark **stands**, ensure that potential short-term flowering reductions resulting from harvesting are not concentrated in time or location.

5.5.2 Gippsland Forest Apiary Plan Area

- 5.5.2.1 Within a 1km radius of Apiary Zone 1 sites (sites of high importance to the apiary industry), manage timber harvesting operations to:
 - (a) maximise the proportion of older age stands;
 - (b) retain at least 66% of State forest at more than 40 years of age;
 - (c) retain at least 66% of Yellow Stringybark (*Eucalyptus muelleriana*) and Red Box (*Eucalyptus polyanthemos*) stands in State forest in the mature and/or overmature age class; and
 - (d) retain all individual Blue Box (Eucalyptus baueriana) trees.

5.6 **Recreation**

- 5.6.1.1 Exclude timber harvesting operations within 40 m of developed recreation facilities not already included in the FMZ scheme.
- 5.6.1.2 In the **Central Highlands FMAs**, **Gippsland FMAs**, Midlands FMA and **North East FMAs** refer to section 7.11 and table 10 in Appendix 5 the Planning Standards for prescriptions applicable to recreation SMZs.

5.7 Research

- 5.7.1.1 In the Gippsland FMAs, Midlands FMA and North East FMAs refer to table 11 in Appendix 5 the Planning Standards for prescriptions applicable to research SMZs.
- 5.7.1.2 In Mid Murray FMA, exclude **timber harvesting operations** that are incompatible with the objectives for **approved** research projects, until such time as the areas are no longer required.
- 5.7.1.3 In the Central Highlands FMA, exclude timber harvesting operations within 50 m of registered ANU Monitoring sites at which long term ecological monitoring is being conducted by Professor David Lindenmayer.

5.8 **Fuel Hazard ratings in Fire Management Zones**

- 5.8.1.1 The scheduling of timber harvesting operations and planned burning should occur to ensure that areas are **clearfall** or seed tree harvested less than 12 months prior to planned burning.
- 5.8.1.2 Failure to comply with clauses 5.8.1.3 through to 5.8.1.6 may result in DEPI undertaking planned burning in the **coupe**. Where this occurs, the **harvesting entity** is responsible for ensuring **regeneration** standards are met post planned burning.

- 5.8.1.3 The time frame for ensuring that the overall **fuel hazard ratings** are met commences from coupe completion (i.e. not temporary closure). A maximum of 2 years from coupe commencement is allowed if temporary clearances are applied to a coupe.
- 5.8.1.4 In Asset Protection Zones defined in the *Code of Practice for Bushfire Management on Public Land 2012:*
 - (a) The overall fuel hazard rating for a harvested coupe must be less than or equal to moderate:
 - I. during harvesting if harvesting is conducted during the fire season; and
 - II. within 12 months of harvesting.
 - (b) **Clearfall** and seed tree harvesting is not permitted in more than 1 ha of the **gross coupe area**.
 - (c) In any five year period the area harvested using thinning or selective harvesting must not exceed 5 % of the GMZ or SMZ in that Asset Protection Zone measured as a rolling average from 1 July 2012.
- 5.8.1.5 In Bushfire Management Zones defined in the *Code of Practice for Bushfire Management on Public Land 2012:*
 - (a) In any five year period the area harvested using clearfall or **seed tree** harvesting must not exceed 1 % of the GMZ or SMZ in that Bushfire Management Zone measured as a rolling average from 1 July 2012.
 - (b) The overall **fuel hazard rating** for a clearfall or seed tree harvested **coupe** must be less than or equal to high within 12 months of harvesting.
 - (c) In any five year period the area harvested using thinning or selective harvesting must not exceed 4 % of the GMZ or SMZ in that Bushfire Management Zone measured as a rolling average from 1 July 2012.
 - (d) Thinned or selectively harvested coupes will be burnt by DEPI as part of future planned burns. These burns will be conducted at least 18 months post harvest.
- 5.8.1.6 In areas within 1.5km of private property in a Landscape Management Zone defined in the *Code of Practice for Bushfire Management on Public Land 2012* the overall fuel hazard rating for a harvested coupe must be less than or equal to high within 12 months of harvesting.

6. Roading

6.1 Road planning

- 6.1.1.1 Plan new roads and major road upgrades to minimise construction through SMZ, SPZ, wet, unstable areas, and slopes greater than 30 degrees.
- 6.1.1.2 Application may be made to the **Minister** or **delegate** to obtain approvals for roading activities conducted in SPZ in accordance with section 1.4.
- 6.1.1.3 Seek engineering advice for road alignments traversing cross slopes of 30 degrees or greater or 25 degrees and greater in areas of high soil erodability.
- 6.1.1.4 Identify the intended class of a new road or road upgrade in accordance with the appropriate service function description in Appendix 4 Table 18 (Road classification system).
- 6.1.1.5 Design new roads and road upgrades to conform to the geometric design standards in Appendix 4 Table 19 (Guidelines to the main geometric design standards unsealed roads) for the intended road class.

6.1.2 Clearing Widths

- 6.1.2.1 Minimum clearing widths for roads are specified in Appendix 4 Table 20 (Minimum clearing widths (m) required for typical **road construction**).
- 6.1.2.2 When planning clearing widths for road intersections on **permanent roads** include the minimum formation width plus any additional width required for the construction of batters.
- 6.1.2.3 Where a slashed verge is necessary, plan clearing widths for permanent roads sufficiently wide to enable efficient control of unwanted **regrowth**.
- 6.1.2.4 Limit clearing widths to those specified in Appendix 4 Table 20 (Minimum clearing widths (m) required for typical road construction) plus any additional width required to construct batters.

6.2 Road construction

- 6.2.1.1 Undertake road construction when rainfall and soil conditions minimise the risk of erosion and impact on water quality, and when soil moisture is adequate to achieve compaction and stabilisation of the sub-grade.
- 6.2.1.2 Clear road alignments prior to road formation.
- 6.2.1.3 For permanent roads, remove all stumps, logs and other debris from within the formed width of the road site.

- 6.2.1.4 Where **road construction** requires the removal of topsoil in large quantities maintain the topsoil in a stockpile where practicable, clear of logging debris for use in batter stabilisation, **snig track rehabilitation** or other **coupe infrastructure** rehabilitation.
- 6.2.1.5 Create table drains by extending the road when it is formed, and not by subsequent excavation.
- 6.2.1.6 Limit earthworks to the least possible to achieve the road design specification.
- 6.2.1.7 At the completion of **permanent road** construction operations, notify DEPI of the location of the road (so that the road may be included on the DEPI Road Register).
- 6.2.2 Fill Batter Construction
 - 6.2.2.1 Prevent fill batters from covering the base of live trees.
 - 6.2.2.2 Only use clean and weed free mulch in batter rehabilitation works.
 - 6.2.2.3 Use engineer **approved** methods of mechanical consolidation of fill batters.

6.2.3 Surfacing

- 6.2.3.1 Consolidate sub-grades before placing pavement material.
- 6.2.3.2 Consolidate and level the base course material prior to placing the wearing course material.
- 6.2.3.3 On permanent roads use surfacing materials appropriate to passenger vehicles and **timber harvesting operations**.
- 6.2.4 Road Drainage
 - 6.2.4.1 The maximum distance between drainage structures for road grade and soil erosion hazard is specified in Appendix 4 Table 21 (Maximum distance between drainage structures).
 - 6.2.4.2 Construct cross-drains at an angle sufficient to discharge any water from the surface of the road.
 - 6.2.4.3 On soils of high erosion hazard, use temporary sediment traps to prevent erosion during road construction.

- 6.2.4.4 Appropriate discharge areas for drainage include:
 - (a) a strip of undisturbed vegetation at least 20 m wide;
 - (b) a rock spill; or
 - (c) some other structure that dissipates the velocity of drainage flows.
- 6.2.4.5 Place drainage structures approximately 20 m from permanent or **temporary streams**, to allow discharge onto undisturbed vegetation and to maximise the flow distance between the drainage outlet and the **waterway**.
- 6.2.4.6 Within 20 m of a permanent or temporary stream:
 - (a) use **crown** or cross fall techniques to drain roads into undisturbed vegetation; or
 - (b) pass drainage through an appropriate sediment control structure such as a sediment pond or silt trap before entering a permanent or temporary stream.
- 6.2.4.7 Construct table drains to:
 - (a) allow water to flow, without ponding;
 - (b) include run-offs of sufficient length to allow the table drain and run-offs to be cleaned;
 - (c) be supported by rock or otherwise stabilised in soils of a high erosion hazard; and
 - (d) have silt traps constructed at the end if discharging directly into a stream or **wetland buffer**.

6.2.5 Culverts

- 6.2.5.1 Culverts used in **permanent roads** are a minimum of 375 mm in **diameter**.
- 6.2.5.2 Culverts used in **temporary roads** are a minimum of 300 mm in diameter.
- 6.2.5.3 All culverts are designed to withstand a 1 in 10 year rainfall event.
- 6.2.5.4 Construct culverts in catchment areas exceeding 100 ha in accordance with engineering advice.
- 6.2.5.5 On **drainage lines**, stream and river crossings or soils of High Erosion Hazard place sandbags, **timber**, concrete or rock at the head of the culvert and at the point of discharge to hold the culvert in place and protect it from erosion.
- 6.2.5.6 Include a road sump for all culverts on Class 5C and higher roads.

- 6.2.5.7 If constructed of concrete, have a minimum cover of 600 mm as measured from the road surface to the top of the pipe and a maximum cover as specified in the Installation of Steel-Reinforced Concrete Drainage Pipelines, Concrete Pipe Association of Australasia.
- 6.2.5.8 If constructed of a material other than concrete, have a minimum cover over the pipe as recommended in the manufacturer's specifications.
- 6.2.5.9 On **permanent streams**, include a fish ladder if the **diameter** of the culvert is greater than 750 mm.
- 6.2.5.10 Protect any fill face upstream or downstream of a culvert in a way that prevents erosion.
- 6.2.5.11 Ensure culverts do not project above the bed of a **waterway** in a way which may prevent the passage of aquatic fauna.
- 6.2.5.12 Where culvert construction diverts water from its natural course, return water to its natural course over a flume, rock spill, or other hard surface.

6.2.6 Bridges

- 6.2.6.1 Design bridges in accordance with the DSE Bridge Policy 2007.
- 6.2.6.2 Design bridges to prevent constriction of any clearly defined channel.
- 6.2.6.3 Source earth borrow from outside waterway **buffers**.
- 6.2.6.4 Ensure that excavations, sills, abutments, stringers and girders are made or placed above the high watermark of the stream, **wetland** or **drainage line**.
- 6.2.6.5 Protect bridges from erosion by use of natural groundcover, a retaining wall, a bulkhead or a rock surface.
- 6.2.6.6 Only construct temporary crossings to carry machinery during bridge construction if the bed of the stream, wetland or drainage line is capable of bearing the weight of that machinery without being damaged.
- 6.2.6.7 Temporary crossings to carry machinery during bridge construction:
 - (a) include a corduroy crossing of logs;
 - (b) are adequately drained, along with any access tracks, when construction is complete; and
 - (c) are removed and rehabilitated on completion of works.

- 6.2.7 Fords
 - 6.2.7.1 The base and entry points of fords are constructed of rock, concrete, heavy **timber** or other erosion-resistant material.
 - 6.2.7.2 Fords are only as wide as the crossing place will allow.
 - 6.2.7.3 Ensure fords do not project above the bed of a **waterway** in a way which may prevent the passage of aquatic fauna.

6.3 Road Maintenance

- 6.3.1.1 Breach at regular intervals any soil windrow erected on the outside of a road.
- 6.3.1.2 Maintain drainage structures free of debris.

6.4 **Road Rehabilitation**

- 6.4.1.1 Close **temporary roads** (including removal of all bridges, crossings and culverts on streams or **drainage lines**) as soon as possible after harvesting and/or **regeneration** is complete in all **coupes** that use the road.
- 6.4.1.2 Drain the approach to any bridge, culvert or log fill crossing that has been removed to restrict soil movement into a stream or waterway.
- 6.4.1.3 Use an effective barrier to close to all vehicles temporary roads that will not be used to access a coupe for a period of 12 months or more.

7. Timber Harvesting

7.1 Coupe Management

7.1.1 Coupe Boundary

- 7.1.1.1 The **coupe** boundary must be able to be identified in the field and must reflect the mapped coupe boundary on the **sanctioned Forest Coupe Plan**.
- 7.1.1.2 Where a coupe boundary shown in a Forest Coupe Plan is mapped to a geographic feature and the actual location of that geographic feature does not match the mapped location, the coupe boundary may be moved a maximum of 50 m from the mapped boundary to align with the actual location of the intended boundary feature. If the distance exceeds 50 m then the Forest Coupe Plan Map must be amended to reflect the actual coupe boundary.
- 7.1.1.3 Where the coupe boundary abuts non-**State forest** land tenures, the **managing authority** must consult with the adjoining **land managers / land owners** and agree on the location of the mapped coupe boundary in the field.

7.1.2 Exclusion areas

- 7.1.2.1 Timber harvesting operations must be excluded from:
 - (a) SPZs;
 - (b) areas of SMZs where timber harvesting operations are excluded;
 - (c) **buffers** and other **exclusion areas** created in accordance with these Management Standards and Procedures; and
 - (d) within 10 m of vertical or near vertical sided gullies with a depth of half a metre or more that are actively eroding (or within 20 m where slope exceeds 20 degrees) in the Bendigo FMA.
- 7.1.2.2 Where an exclusion area is based on an incorrectly mapped geographic feature or value, the exclusion area should be centred on the actual location of the feature or value in the field not the previously mapped location.
- 7.1.2.3 Exclusion areas must be protected from damage during rough heaping or windrowing operations.

7.1.3 Operations in buffers

7.1.3.1 Trees can only be harvested within buffer areas if sanctioned for safety purposes.

- 7.1.3.2 Machinery is to be excluded from buffers except where involved in the construction of a sanctioned stream crossing or when using an established stream crossing.
- 7.1.3.3 Keep fill, harvesting debris and drainage structures out of **buffers** except where constructing a **sanctioned** stream crossing.
- 7.1.4 Operations in filters
 - 7.1.4.1 Machinery is to be excluded from **filter strips** except where involved in the construction of a sanctioned stream crossing or when using an established stream crossing.
 - 7.1.4.2 Keep fill and harvesting debris out of filter strips except where constructing a sanctioned stream crossing.
 - 7.1.4.3 Filter strips must be protected from damage during rough heaping or windrowing operations.

7.2 **Coupe Infrastructure**

- 7.2.1 Snig Track and Landing Construction
 - 7.2.1.1 Crossing standards and procedures for roads also apply to snig track crossings.
 - 7.2.1.2 Avoid placing bark on uncorded snig tracks (this does not apply to thinning **outrows**).
 - 7.2.1.3 Where **cording** is to be used, it should not be placed on snig tracks if machinery caused soil damage already exists.
 - 7.2.1.4 Stockpile any existing topsoil during **landing** construction for later use in **rehabilitation**, this is not required if the operation uses suitable soil protection techniques (such as cording and **matting**).
- 7.2.2 Snig Track and Landing Rehabilitation
 - 7.2.2.1 Following closure of the timber harvesting operation rehabilitate all snig tracks to prevent:
 - (a) unacceptable movement of soil down or from the track surface; and
 - (b) soil movement into streams.
 - 7.2.2.2 Rehabilitate landings following completion of **timber harvesting operations**, and before the **coupe** is vacated, unless they are required for:
 - (a) future **Shelterwood 2** operations;

- (b) harvesting of adjacent coupes within 3 years; or
- (c) any other DEPI **approved** purpose for which **native vegetation** is not compatible.
- 7.2.2.3 Identify any landings that do not require rehabilitation in the Forest Coupe Plan.
- 7.2.2.4 Lift and aerate corded and matted **snig tracks** to allow burning.
- 7.2.2.5 Remove **cording** and as much **matting**, bark and slash as possible from landings before rehabilitation works occur.
- 7.2.2.6 Rip/cultivate any snig track, landing or other area where machinery has compacted the soil. Ripping of snig tracks should be extended for at least 30 m from the landing.
- 7.2.2.7 Where removed and stockpiled, replace topsoil to a consistent depth across the landing.
- 7.2.3 Boundary Trails
 - 7.2.3.1 Locate boundary trails within the gross **coupe** boundary and outside **buffers**, filters and **exclusion areas** except for **sanctioned** crossings identified in the Forest Coupe Plan.
 - 7.2.3.2 Minimise debris deposited outside the coupe boundary when constructing boundary trails.
 - 7.2.3.3 Maintain adequate drainage of boundary trails at all times until rehabilitation is complete.
 - 7.2.3.4 Rehabilitate boundary trails as soon as practical after any **regeneration** burns and before commencement of any relevant closure periods.
- 7.2.4 Slash and bark management
 - 7.2.4.1 Where regeneration burning is planned:
 - (a) place bark piles at least 10 m inside the coupe boundary;
 - (b) place windrows at least 3 m from excluded areas; and
 - (c) ensure slash is not permitted to accumulate within 3 m of the base of any retained **habitat tree** or **Shelterwood 1** tree.
 - 7.2.4.2 Limit slash and bark piles to a maximum of 4 m² (ground area) and 10 m³ (total volume).

- 7.2.5 Campsites and facilities
 - 7.2.5.1 Obtain approval from the **Minister** or **delegate** in accordance with section 1.4 for any camp site or shower units associated with **timber harvesting operations** that are not located on a sanctioned coupe.
 - 7.2.5.2 Situate camp sites and shower units in a location which requires no additional tree clearance.
 - 7.2.5.3 In the Thomson, Tarago and Yarra Tributaries **special water supply catchments** serviced sanitary facilities must accompany any operation that is conducted on the land for any extended period.

7.3 **Operational restrictions**

- 7.3.1 Suspension of timber harvesting operations
 - 7.3.1.1 Unless cording and matting has been established at a coupe, suspend snigging, forwarding and log loading when:
 - (a) soil within the coupe is saturated;
 - (b) water is flowing on or over any snig track; or
 - (c) there is a reasonable risk that effective track drainage cannot be maintained.
- 7.3.2 Suspension of Cartage
 - 7.3.2.1 Carting must be suspended when:
 - (a) snow is lying on any road used to access or exit the coupe;
 - (b) water is flowing down any unsealed road or track; or
 - (c) truck movement will deposit mud on a gravelled or sealed road.

7.3.3 Seasonal Closures

- 7.3.3.1 No snigging may take place in Midlands FMA from 31 July to 31 October.
- 7.3.3.2 No timber harvesting operations may take place in the Woohlpooer and Cherrypool **State Forests** during the months of June, July, August and September.
- 7.3.3.3 Refer to section 3.5 for season closures that apply to catchment areas within SMZ.

8. Fire Salvage Harvesting

- 8.1.1.1 Fire salvage prescriptions are in addition to all other prescriptions outlined in these **Management Standards and Procedures** and apply to all salvage operations within fire-affected forest until the beginning of the third winter following the wildfire, except where otherwise indicated.
- 8.1.1.2 Timber harvesting operations within fire-affected forest after the third winter following the wildfire revert back to the non fire salvage prescriptions within these Management Standards and Procedures.
- 8.1.2 Salvage schedule priority
 - 8.1.2.1 Undertake fire **salvage harvesting operations** in **State forest** areas designated as fire severity classes 1, 2 or 3 before salvage harvesting in fire severity classes 4 or 5. Table 22 below describes the Fire Severity Classification system.

Table 22 Fire severity classification.

Severity class	Severity type	Description
1	crown burn	90 – 100 % of eucalypt and non-eucalypt crowns are burnt.
T	crown burn	an intense burn with widespread crown removal.
2		60 – 100 % of eucalypt and non-eucalypt crowns are scorched some crowns are burnt.
2	crown scorch	an intense understorey fire with complete crown scorch of most eucalypt and non-eucalypts.
		30 – 65 % of eucalypt and non-eucalypt crowns are scorched.
3	moderate crown scorch	a variable intensity of fire ranging from a warm ground burn with no crown scorch to an intense understorey fire with complete crown scorch of most eucalypt and non-eucalypts.
		1 – 35 % of eucalypt and non-eucalypt crowns are scorched.
4	light crown scorch	a light ground burn with isolated patches of intense understorey fire and some crown scorch.
5	no crown scorch	< 1 % of eucalypt and non-eucalypt crowns are scorched, understorey may be burnt or unburnt.

8.1.3 Coupe size and aggregation

8.1.3.1 120 ha is the maximum **coupe** size for fire salvage operations in Alpine or Mountain Ash dominated **forest**. No size restrictions apply to aggregates of Alpine or Mountain Ash fire salvage coupes.

8.1.4 Habitat retention

- 8.1.4.1 Plan the coupe so there is no more than 200 m between areas of retained habitat. Retained habitat includes **habitat tree exclusion areas**, filters and **buffers**, green patch exclusion areas and any forest adjacent to the coupe.
- 8.1.4.2 Exclude machinery from a minimum of 15 % of the **gross coupe area** to facilitate the recovery of **understorey** species. All exclusion areas and stream filters that are additional to standard stream protection prescriptions within the coupe may count towards the 15 % of gross coupe area from which machinery is excluded. 20 m is the minimum width for machinery exclusion areas set aside exclusively for understorey recovery. Where present, locate in areas with evidence of tree ferns. Tree felling is permitted in these areas. **Cording** and **matting** may remain on **landings** after salvage harvesting operations (replaces clause 7.2.2.5).

8.1.5 Water quality

- 8.1.5.1 Except in **restricted access** and **special water supply catchments** locate landings, where possible:
 - (a) at least 40 m for slopes of 15° or less, or 60 m for slopes of greater than 15°, from any **permanent stream**, or **wetland**; and
 - (b) at least 20 m for slopes of 15° or less, or 30 m for slopes of greater than 15°, from any **temporary stream** and any **drainage line**.
- 8.1.5.2 In restricted access and special water supply catchments locate landings, where possible:
 - (a) at least 60 m for slopes of 15° or less, or 80 m for slopes of greater than 15°, from any permanent stream, or wetland; or
 - (b) at least 40 m from any temporary stream drainage line.
- 8.1.5.3 Locate boundary tracks at least 40 m from any permanent stream or wetland.
- 8.1.5.4 Apply the **buffer** and filter prescriptions for sites with high or very high water quality risk as specified in section 3.3 Table 9 (Minimum widths in metres for buffers and **filter strips** applicable to various **waterway** categories, in relation to water quality risk and slope).

- 8.1.5.5 Install drainage structures for all **coupe** and haulage infrastructure at an appropriate frequency to mitigate increased risks to water quality due to potential sediment loads associated with water flow in the fire affected terrain.
- 8.1.5.6 In **restricted access** and **special water supply catchments** establish a drainage structure between 20 m to 40 m upslope of where a road or vehicle route crosses any **waterway**.
- 8.1.6 Weeds and disease
 - 8.1.6.1 Clean soil from all harvesting machinery (excluding trucks and passenger vehicles) before floating to or from a salvage coupe. Replaces clause 4.5.1.1 where pre-harvest disease and weed infestations cannot be assessed due to fire effects.
- 8.1.7 Field determined values
 - 8.1.7.1 Locate the boundaries of SPZ or SMZ based on modelled or mapped values according to the process outlined in figure 2 below.
 - 8.1.7.2 To determine the boundaries of a Leadbeater's Possum habitat zone assume all hollow bearing trees, even if dead, to be 'alive'.

Figure 2 Field process for determining FMZ based on modelled or mapped values.

8.1.8 Ash Forest Green Patch Exclusion Areas

- 8.1.8.1 Green patches are areas of **forest** within a fire affected area that are assessed through field checking to have fire severity class of 4 or 5 (See section 8.1.2 Table 22 Fire severity classification). Areas of fire severity class 4 or 5 must be at least 40 m wide to be a green patch.
- 8.1.8.2 Where less than 15 % of Ash dominated forest within a **compartment** is classified as fire severity class 4 or 5 all green patches greater than 0.5 ha are to be permanently protected during salvage operations to facilitate recruitment of future hollow-bearing trees.

- 8.1.8.3 Where more than 15 % and less than 40 % of Ash dominated forest within a compartment is classified as fire severity class 4 or 5 protect all green patches greater than 5ha during salvage operations. Following salvage harvesting, further **timber harvesting operations** within these compartments are to be excluded until the forest regenerating from the fire reaches **reproductive maturity** typically by 15 years of age.
- 8.1.8.4 Green patches may be harvested where, within a compartment, more than 40 % Ash dominated forest is classified as fire severity class 4 or 5. Limit the total area of fire severity class 4 or 5 Ash harvested within a salvage coupe to 40 ha.
- 8.1.9 Ash habitat tree exclusion areas
 - 8.1.9.1 Retain an average of at least 5 habitat trees per hectare of net coupe area in exclusion areas of greater than 0.1 ha. Replaces Appendix 3 Table 12 (Habitat tree prescriptions). Prescriptions protecting trees of pre-1900 origin continue to apply for Central Highlands FMAs.
 - 8.1.9.2 Situate habitat tree exclusion areas to maximise retention of high priority habitat trees. Habitat trees have the following order of priority:
 - (a) large live hollow trees;
 - (b) large live trees without hollows;
 - (c) large dead trees;
 - (d) small live trees; then
 - (e) small dead trees.

Note:

- Trees greater than 50 cm DBHOB are considered to be large. Replaces habitat tree selection criteria in section 4.1, except where the Bendigo FMA standard applies or where all trees of a particular type (e.g. hollow bearing / dead) are protected.
 - 8.1.9.3 Situate habitat tree exclusion areas to maximise retained forest connectivity within the coupe.
 - 8.1.9.4 Arrange the shape and location of habitat tree exclusion areas to reduce ongoing operational and weather related damage to habitat trees.

8.1.10 Barred Galaxias buffers and filters

- 8.1.10.1 Apply the minimum stream **buffer** and filter strip widths below in Table 23 (Salvage harvesting Barred Galaxia minimum **buffer** and filter strip widths) upstream of Barred Galaxias populations (all soils). Replaces section 3.3 Table 10 (Minimum widths in metres for buffer strips and **filter strips** applicable to various **waterway** categories, in relation to water quality risk and slope for coupes in catchments up to 1 km upstream of known Spotted Tree Frog sites and or coupes in Barred Galaxias and Mountain Galaxias SMZs where specified in section 4.2).
- 8.1.10.2 Retain harvesting slash in **filter strips**, and aligned parallel to the stream, to slow the flow of water and reduce the potential for sediment to enter the stream or **wetland**.

 Table 23 Salvage harvesting Barred Galaxia minimum buffer and filter strip widths.

 Stream Class
 Slone 0-20°

Stream Class	Slope 0-20°	Slope 21-30°
Permanent	40 m B + 10 m F	50 m B + 10 m F
Temporary	20 m B + 20 m F	30 m B+ 20 m F
Drainage Lines	10 m F	15 m F
Wetlands	40 m B	50 m B

Note:

- Slope is the average slope of the **coupe** and potential buffer area situated within 100 m of the **waterway** or to the top of the drainage basin (whichever is closest).

9. Forest Regeneration and Management

9.1 **Regeneration**

9.1.1 Stocking surveys

- 9.1.1.1 For evenaged **stands**, conduct **stocking** surveys 15-30 months after sowing/seed fall or planting.
- 9.1.1.2 Successfully stocked even-aged regenerating forests must have:
 - (a) at least 1 acceptable seedling in 65 % of 2.27 m radius (16 m²) plots placed on a 20 m by 80 m systematic grid or at least 1 acceptable seedling in at least 55 % of 2.27 m radius (16 m²) plots placed on a 20 m by 40 m systematic grid; and
 - (b) no discrete area greater than 1 ha with less than 400 stems per hectare.
- 9.1.1.3 For **uneven-aged** stands conduct stocking surveys 15-36 months after completion of harvesting.
- 9.1.1.4 Successfully stocked uneven-aged regenerating forests must have in at least 70 % of plots placed on a 20 m by 80 m systematic grid or 60 % of plots placed on a 20 m by 40 m systematic grid:
 - (a) a total **basal area** of at least 30% of the basal area that the site is capable of supporting, or
 - (b) at least 1 acceptable sapling (or coppice) in a 3.57 m radius (40 m²) plot or at least 1 acceptable sapling (or coppice) in a 3.57 m radius (40 m²) plot, or
 - (c) at least 1 acceptable seedling in a 2.27 m radius (16 m²) plot or at least 1 acceptable seedling in a 2.27 m radius (16 m²) plot; and
 - (d) no discrete area greater than 2 ha with less than 400 stems per hectare (caused by recent harvesting).
- 9.1.1.5 An acceptable seedling is defined as a species indigenous to the area in either a seedling, lignotuber, or coppice form. Seedlings, lignotubers and coppice must be over 40 cm in height for Ash species and over 25 cm in height for non Ash species. For coppice, the stem must be likely to remain attached to the stump and the base of the stem must be within 20 cm of ground level.
- 9.1.1.6 An acceptable sapling (can be in the coppice form) is defined as a species indigenous to the area that is an acceptable size (3–15 m), is not suppressed and has a vigorous, healthy **crown**.

- 9.1.1.7 For both **even-aged** and **uneven-aged silviculture**, acceptable species composition for **regeneration** includes at least 10 acceptable seedling of each eucalypt species present on the site before harvesting.
- 9.1.1.8 Where **stocking**, health or early growth is inadequate, remedial work must be conducted as soon as practicable and within 5 years of the previous regeneration attempt to obtain adequate regeneration. Further assessment must be undertaken following remedial treatment to ensure that it has been successfully regenerated.

9.1.2 Stocking Survey Exemptions

9.1.2.1 Coupes created purely for the purpose of road construction or maintenance do not require stocking surveys.

9.1.3 Seed

- 9.1.3.1 Prioritise seed collection from within areas available for **timber harvesting operations**.
- 9.1.3.2 Ensure large hollow-bearing trees and **habitat trees** retained during previous timber harvesting operations are not felled for seed collection.
- 9.1.3.3 Collect seed from **stands** that show no evidence of hybridisation and have experienced a widespread and preferably heavy flowering in which trees with good crops are close together.
- 9.1.3.4 Collect seed only from stands of natural origin or artificially regenerated stands of satisfactory genetic status in which the full, original gene pool of the population is represented. Stands regenerated from seed trees are regarded as of natural origin for seed collection purposes.
- 9.1.3.5 Prioritise using seed collected from the **coupe**; i.e., regenerate with seed fall from **retained trees** and/or logging slash, or sow the coupe with seed collected from that coupe. Otherwise, prioritise using seed that meets the following criteria:
 - (a) the collection site is within 25 km of the coupe to be sown;
 - (b) the mid-elevation of the collection site is within 350 m above to 150 m below the mid-elevation of the coupe to be sown;
 - (c) for slopes >10 ° the collection and sowing sites have similar aspect (separate between 'drier' aspects (W, NW, N, NE) and 'moister' aspects (SW, S, SE, E); and
 - (d) the collection and sowing sites are of similar soil type and parent material.

- 9.1.3.6 Where seed quantities within areas available for timber harvesting operations are inadequate to meet regeneration requirements, application may be made to the **Minister** or **delegate** to collect seed from standing trees within areas excluded from timber harvesting operations in accordance with section 1.4 and clauses 9.1.3.7 to 9.1.3.10.
- 9.1.3.7 Applications to collect seed from areas excluded from timber harvesting operations will demonstrate that:
 - (a) seed quantities from areas available for **timber harvesting operations** are inadequate to meet **regeneration** requirements;
 - (b) trees will not be felled;
 - (c) seed collection is on behalf of the Crown or the Secretary, or for **State forest** regeneration requirements;
 - (d) there will be no machinery entry into rainforest and stream buffers;
 - (e) SPZ values will be maintained; and
 - (f) the operation will be assessed and monitored against any approval conditions.
- 9.1.3.8 Any **approved** seed collection operation in Leadbeater's Possum SPZ will:
 - (a) maintain canopy connectivity, particularly along roads;
 - (b) protect understorey wattle from damage; and
 - (c) exclude hollow bearing and pre-1900 aged trees from collection activities.
- 9.1.3.9 Applications to harvest seed from standing trees in areas excluded from harvesting will include:
 - (a) the species to be collected;
 - (b) an estimate of the extracted weight of seed to be collected; and
 - (c) the FMA the seed will be collected from.
- 9.1.3.10 Submit applications at least 1 month prior to commencing seed collection.

9.2 Thinning

- 9.2.1.1 Unless otherwise stated, standards and procedures that apply to timber harvesting operations also apply to **thinning** operations.
- 9.2.1.2 In **Ash forests** retain at least 50 % of the live pre thinning **basal area** and a minimum total retained average basal area as outlined below in table 24.

Stand age (yrs.)	Minimum retained BA (m ² /ha)	Stocking range (stems/ha)	Average square spacing (m)
14-20	17	300-400	5.3
21-30	20	230-320	6.0
31-35	23	170-250	6.9
36-40	28	120-190	8.0
41+	32	80-140	9.5

Table 24 Basal Area (BA) and stocking specifications for commercial ash thinning.

- 9.2.1.3 In **Mixed Species forests** retain at least 50% of the live pre **thinning basal area** and a minimum total retained average basal area of:
 - (a) 17 m2/ha for stands aged 18 24 years;
 - (b) 21 m2/ha for stands aged 25 34 years; and
 - (c) 25 m2/ha for stands aged 35+ years.
- 9.2.1.4 In **Box Ironbark** forests retain at least 40 % of the live pre thinning basal area and a minimum total retained average basal area of 8 m2/ha (**regrowth** and **overwood**/retained habitat included).
- 9.2.1.5 In River Red Gum (*Eucalyptus camaldulensis*) forests retain at least 40 % of the live pre thinning basal area and a minimum total retained average basal area of 15 m2/ha in riverine and 10 m2/ha in dryland stands (regrowth and overwood/retained **habitat trees**).

Appendix 1 Approval request form for exemptions or temporary variations

то:	
FROM:	
Date of request:	
Contact person:	2
Type of approval being requested:	
□ Exemption from Management □ Temporary variatio	n of Management Standards and Procedures
Particulars of Request (including Management Standards and	nd Procedures reference):
Suggested change to Management Standards and Procedu	res (Variation only):
Name of coupe, road, catchment or other area to which th	is request applies (attach map):
Reason this request is being made:	
1. Are any stakeholders (including land managers and lar	downers) affected by this request? (provide
details)	idowners, anected by this request: (provide
□ Yes □ No □ N/A	
2. If YES, have you consulted with the affected stakeholde	ers?
□ Yes (attach evidence) □ No □ N/A	
3. If YES, specify agreed actions/risk mitigation measures	to be implemented. (provide details)

4. Does this request comply with all relevant legislation? (provide details)						
□ Yes □ No □ N/A						
5. Does this request comply with the goals and mandatory actions of the Code? (provide details)						
□ Yes □ No □ N/A						
If NO has been answered for any of the above, this req	uest should not be approved.					
Approved / Not Approved	Endorsed / Not Endorsed					
(If not approved attached explanation)	(If not endorsed attached explanation)					
	Signed:					
Signed:	Name:					
Name:	Name.					
	Position:					
Position	Date:					
Date:						

Appendix 2 Soil erosion and water quality risk assessment

				Horiz	on	
Soil factor	Scoring			Α	В	С
Soil texture	SC, C, SiC	SiCL, CL, SCL	SL, L,SiL,LS, S, Si			
Score	1	4	7			
Soil aggregate stability	Unaffected	Slaking, slight dispersibility	Very dispersible			
Score	1	7	15			
Soil structure	Highly pedal	Peds evident	Apedal			
Score	1	3	5			
Soil colour	Black, Reddish	Light Brown, Light	Pale Yellow, Grey,			
	Black, Dark Brown	Red	White			
Score	1	2	3			
Soil organic	High	Moderate	Low			
matter	1	4	7			
Stoniness	>50%	10-50%	<10%			
Score	1	2	3			
Overall score	<17	17-27	>27			
Rating	Low	Moderate	High			

Table 1 Soil susceptibility to breakdown.

Table 2 Soil permeability.

				Horiz	on	
Soil factor	Scoring			Α	В	С
Soil texture	SL, L, LS, S	SiL, Si, SiCL, CL, SCL	SC, C, SiC			
Score	1	4	7			
Organic matter	High	Moderate	Low			
Score	1	2	3			
Impeding layer	>50	50-25	<25			
depth (cm)	1	3	5			
Score						
Soil Mottling	Not present	Slight	Well Developed, (Pale)			
Score	1	2	3			
Stoniness	>50%	10-50%	,10%			
Score	1	2	3			
Stand ht (m)	>40	28-40	<28			
Score	1	2	3			
Overall score	<11	11-18	>18			
Rating	Very high	High	Low			

Table 3 Soil erosion site factor.

Site factor	Scoring		
Erosivity index	<590	591-1469	>1470
Rating	1	3	5
Slope (degrees)	0-8	9-21	>21
Rating	2	4	7
Slope length / uniformity	Short uniform	Long broken	Long uniform
Rating	1	2	3
Revegetation capacity	Good	Moderate	Poor
ating	1	2	3
Overall score	<10	10-14	>14
Rating	Low	Moderate	High

Notes:

- Assess soil when moderately moist.
- Stoniness refers to stones greater than 20 mm in size.
- Stand height refers to a mature forest stand height.

Figure 1 Rainfall erosivity contours in non-SI units for Victoria (Garvin et al. 1979). SI units (MJ. Mm/ha.h.year) given in parentheses.

Table 4 Soil erodibility classification.

	Table 1 rating						
Table 2 rating	Low	Moderate	High	Horizon	Α	В	С
Very High	VERY LOW	LOW	MEDIUM	Table 1			
High	LOW	MEDIUM	HIGH	Table2			
Low	MEDIUM	HIGH	VERY HIGH	Classification	า		

Table 5 Soil erosion hazard classification.

	Table 4 cla	ssification							
Table 3	Very low	Low	Medium	High	Very high	Horizon	Α	В	(
rating									
Low	LOW	LOW	LOW	MEDIUM	HIGH	 Table 4			
Moderate	LOW	LOW	MEDIUM	HIGH	VERY HIGH	 Table 3			
High	LOW	MEDIUM	HIGH	VERY	VERY HIGH	Classification			
				HIGH					

Table 6 Soil permeability classification.

	Soils with HIGH permeability	Soils with LOW permeability	Horizon	Α	В	С
Table 2 score	0 - 18	19+	Table 2			
			Classification			

Table 7 Overall soil category.

Soil Permeability Classification Table 6	Soil Erosion Classification Table 5			
	Low	Medium	High	Very High
Low	М	М	Н	VH
High	L	L	М	М
Appendix 3 In field prescriptions for values

Catchment	Status	Slope Limit	Seasonal Closure	Stream Buffers	Filter Strips	Comments
Benalla – Mansfiel	d FMA					
Lake Eildon	SWSC		1 June - 31 Oct			
Upper Goulburn (Upper Delatite)	SWSC & SAP		Refer to section 3. applicable to wate			ix 5 the Planning Standards for prescriptions area SMZs.
Lake Nillahcootie	SWSC		Refer to section 3. applicable to wate			ix 5 the Planning Standards for prescriptions area SMZs.
Ryans Creek	SWSC & SAP; DC		Refer to section 3. applicable to wate			ix 5 the Planning Standards for prescriptions area SMZs.
Central FMA						
Sunday Creek	SWSC	30 [°]		20 m	10 m	
Kilmore	SWSC & SAP	30 [°]		20, 40, 60 m	10 m	Buffers in accordance with Notice of Determination of Land Use, Plan No. 1633.
Upper Goulburn	SWSC	30 [°]		20 m	10 m	
Dandenong FMA ²						
Bunyip River	SWSC & SAP	250	1 May – 30 Nov	20 m	10 m	60 m buffer upstream of weir.
Britannia Creek	SWSC & SAP	30 [°]	1 July – 30 Sept	20 m	10 m	·
Tomahawk Creek	SWSC	30 [°]	1 July – 30 Sept	20 m	10 m	
McCrae's Creek	SWSC & SAP	30 [°]	1 July – 30 Sept	20 m	10 m	60 m buffer upstream of weir.
Micks Creek	SWSC & SAP		<i>.</i> .			Harvesting excluded.
Healesville	SWSC & SAP					Harvesting excluded.
Armstrong Creek East	Restricted					Harvesting excluded.
Learmonth Creek		25 [°]	1 May – 30 Nov	40 m ¹	10 m	Max 7 ha Ash and 3ha MS.
McMahons Creek	Restricted	25 [°]	1 May – 30 Nov	40 m ¹	10 m	A maximum of 30 % of each of these
Starvation Creek	Restricted	25°	1 May – 30 Nov	40 m ¹	10 m	catchments is to be harvested over a 10 year
Cement Creek	Restricted	25 [°]	1 May – 30 Nov	40 m ¹	10 m	period.
Armstrong Creek West	Restricted	25°	1 May – 30 Nov	40 m ¹	10 m	There is to be harvesting in only 1 of the 4 restricted access catchments in any 1 year.
East Gippsland FM	Α					
Orbost	SWSC & SAP		Refer to section 3.	2 table 2 in	Append	ix 5 the Planning Standards for prescriptions
(Rocky River			applicable to wate			
Betka River	SWSC		Refer to section 3. applicable to wate			ix 5 the Planning Standards for prescriptions area SMZs.
Gippsland FMAs ²						
Thomson River	SWSC & SAP	30°	1 May – 30 Nov	40 m ¹	10 m	Subject to additional regulations under the <i>Forests Act 1958</i> which includes limitations on access, camping, hunting with hounds and horse riding. Average 150 ha Ash and 15ha MS on rolling average.
Tyers River	SWSC & SAP	30°	1 June – 31 Oct	20 m	20 m	Applies above 650 m ASL. Harvesting restrictions on land above 1220 m. Buffer within 200 m of Moondarra Reservoir foreshore. Buffer of 40 m on Jacobs Creek up to the Walhalla Road.
Tanjil River	SWSC & SAP	30 [°]	1 June – 31 Oct	20 m	10 m	Closure applies north of Icy Creek – Mt Baw Baw Road.
Tarago River	SWSC & SAP	30 [°]	1 May – 31 Oct	20 m	10 m	Average 55 ha Ash and 23 ha MS on rolling average.
Bunyip River	SWSC & SAP	25°	1 June – 30 Nov	20 m	10 m	
	SWSC	30 [°]	1 July – 30 Sept	20 m	10 m	

Table 11 Water supply protection areas.

Catchment	Status	Slope Limit	Seasonal Closure	Stream Buffers	Filter Strips	Comments
Drouin	SWSC	30 [°]	1 July – 30 Sept	20 m	10 m	
Glenmaggie	SWSC		1 June – 31 Oct	40 m V 40 m B	Vellington arkley bel	below Caledonia below Carey ow Mt Skene Creek gie Creek below east and west branches
Mirboo North	SWSC & SAP			Buffer areas.	from the	around the off-take weir e banks of streams, watercourses and spring ffer on the Little Morwell River and 20 m for ses.
Tarra River	SWSC		1 June – 31 Oct			
North East FMA						
Lake Hume (Northern)	SWSC		1 July – 30 Sept			
Mount Tabor Creek	DC		1 July – 30 Sept			40 ha maximum annual area harvested.
Black Dog Creek	DC		1 July – 30 Sept			30 ha maximum coupe size.
Bakers Gully Creek	SWSC; DC		1 July – 30 Sept			20 ha maximum coupe size.
West Kiewa River	DC		1 July – 30 Sept			40 ha maximum coupe size.
Musk Gully Creek	DC		1 July – 30 Sept			35 ha maximum coupe size.
Diddah Diddah Creek	SWSC; DC		1 July – 30 Sept			20 ha maximum coupe size.
Otway FMA ³						
Lorne – St Georges River		25 [°]	1 May – 30 Nov			Max harvest 2.5 % per year and 15 % per decade of total forested area of each
Barham River	SWSC	25°	1 May – 30 Nov			catchment.
Upper Barwon	SWSC	25°	1 June – 31 Oct			
Gellibrand River	SWSC	25 [°]	1 June – 31 Oct			
Painkalac Creek	SWSC & SAP	25 [°]	1 June – 30 Sept			 Max harvest 5 % per year and 25 % per decade of total forested area of each
Pennyroyal Creek	SWSC	25 [°]	1 June – 30 Sept			catchment.
Matthews Creek	SWSC	25 [°]	1 June – 30 Sept			
Gosling Creek	SWSC	25°	1 June – 30 Sept			
Tambo FMA						
Lake Hume (Northern)	SWSC		30 June – 1 Oct			In accordance with Plan No. S-1275B.
Mitchell River	SWSC		30 June – 1 Oct			Seasonal closure applies above 900 m.
Nicholson River	SWSC & SAP	30°		off-take o 40 m buff 20 m buff Maps out	on the Nicl fer around fer from b lining abo n on impl	d the Nicholson Reservoir and Water supply holson River. I Nicholson and Barmouth Rivers. anks of permanent streams & drainage lines ve are shown on Plan No. S-1411. Obtain ementing plan from Operations Planning

Notes:

- Restricted restricted access catchments managed by agreement between Melbourne Water and DEPI.
- ¹ Major streams only.
- ² In addition to the above prescriptions for the Gippsland FMAs and the Dandenong FMA, refer to clauses 3.5.1.5 and 3.5.1.6 of these Management Standards and Procedures.
- ³ Within the Otway FMA, 20° and 15° slope limits will be applied in special water supply catchments in areas of Land Degradation Hazard Class 4 and 5 respectively.

Table 12 Habitat tree prescriptions.

Locality	Forest Type	Habitat Tree Requirements	Comment
Central Highlands FMAs	Ash/HEMS	All ash eucalypts originating before 1900 At least 40 trees per 10 ha for the length of the rotation in ash forests originating since 1900	Retain at least 1 potential hollow-bearing tree where gaps between retained trees are greater than 150 meters, Retained trees should be a mixture of hollow bearing trees where present and other trees most likely to develop hollows in the short term.
	Mixed Species	40+ trees per 10 ha	
East Gippsland FMA	All	4 – 5 trees per ha	Count seed trees towards habitat tree numbers.
East Gippsland (Brown Mountain Creek) (see location coordinates in text)	All	All trees >250 cm DBHOB (where safe) 5 trees per ha	Count >250cm DBHOB trees towards habitat tree numbers.
Gippsland FMAs	All	4 – 5 tree per ha	Count seed trees towards habitat tree numbers.
Horsham FMA	All	10 trees per 10 ha 5 potential habitat trees per 10 ha 5 dead trees with hollows per 10 ha	Any additional trees above the 10 trees per 10 ha should be retained in place of potential habitat and dead trees.
Midlands FMA	All except Box Ironbark	3 trees per ha	Refer to Bendigo for Box-ironbark prescriptions.
Mid Murray FMA	All	20 trees per 10 ha (≥50 cm but ≤100 cm DBHOB) Retain all trees (>100 cm DBHOB)	
North East FMAs	Ash/HEMS	4 – 5 trees per ha	
	Mixed Species	4 – 5 trees per ha	Count seed trees towards habitat tree numbers.
Otway FMA	All	5 trees per ha (net coupe area) / 10 trees per ha (gross coupe area)	
Portland FMA	All	Retain habitat trees to a basal area of 2 – 4m ² /ha	Group selection.

Notes:

- In all cases except the Otway FMA, habitat tree retention rates apply to the net coupe area.
- The net coupe area is the gross coupe area, less exclusion areas (e.g. streamside buffers, rainforest buffers, and Heritage River Areas). Large and readily identifiable exclusion areas (e.g. Large areas >30°) should be identified prior to the commencement of timber harvesting operations, roading and regeneration. Smaller exclusion areas that are not readily identified until timber harvesting operations commence (e.g. small rocky areas, small areas of steep slope, inaccessible areas) may be left unharvested and counted as retained habitat within the net coupe area.

FMA	Common name	Scientific name	Management Action
Bendigo	Barking Owl	Ninox connivens	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Bendigo	Grey Goshawk	Accipiter novaehollandiae	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Bendigo	Powerful Owl	Ninox strenua	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Bendigo	Regent Honeyeater	Xanthomyza phrygia	For verified regularly used sites refer to table 4 in Appendix 5 the Planning Standards for prescriptions applicable to the management of SMZ.
			If Regent Honeyeaters are found to be present in an area not listed as a regularly used site , exclude the area from timber harvesting operations until its significance for Regent Honeyeaters can be assessed by the Recovery Team and appropriate prescriptions devised.
Bendigo	Square-tailed Kite	Lophoictinia isura	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Bendigo	Squirrel Glider	Petaurus norfolcensis	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Central Highlands FMAs	Barking Owl	Ninox connivens	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Central Highlands FMAs	Barred Galaxias	Galaxias olidus var. fuscus	Apply minimum stream buffer and filter strip widths specified in section 3.3 Table 10 (Minimum widths in metres for buffer strips and filter strips applicable to various waterway categories, in relation to water quality risk and slope for coupes in catchments up to 1 km upstream of known Spotted Tree Frog sites and or coupes in Barred Galaxias and Mountain Galaxias SMZs where specified in section 4.2) upstream of Barred Galaxias populations. Minimise stream crossings over waterways in catchments containing Barred Galaxias.
Central Highlands FMAs	Baw Baw Frog	Philoria frosti	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Central Highlands FMAs	Common Bentwing Bat	Miniopterus schreibersii (incl subsp. Oceanensis and bassanii)	Apply a 100 m buffer around verified colonies.
Central Highlands FMAs	Common Dunnart	Sminthopsis murina	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Central Highlands FMAs	Eastern Horseshoe Bat	Rhinolophus megaphyllus	Apply a 100 m buffer around verified colonies.

Table 13 Rare or threatened fauna and invertebrate prescriptions.

FMA	Common name	Scientific name	Management Action
Central Highlands FMAs	Grey Goshawk	Accipiter novaehollandiae	Apply a 100 m buffer around nest trees used within the last 5 years. Exclude timber harvesting operations within 250 m of nest trees during breeding season.
Central Highlands FMAs	Large-footed Myotis	Myotis macropus	Apply a 100 m buffer around verified colonies.
Central Highlands FMAs	Leadbeater's Possum habitat	Gymnobelideus leadbeateri	Exclude timber harvesting operations from areas of Zone 1B habitat where there are more than 12 hollow bearing trees per 3 ha in patches greater than 10 ha and wattle density exceeds 5 m2/ha.
			 This prescription applies until either of the two Zone 1B attributes: 1. the presence of dead mature or senescent living trees; or 2. wattle understorey no longer exist. Where evidence of Zone 1A habitat is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Central Highlands FMAs	Leadbeater's Possum colony	Gymnobelideus Ieadbeateri	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Central Highlands FMAs	Masked Owl	Tyto novaehollandiae novaehollandiae	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Central Highlands FMAs	Powerful Owl	Ninox strenua	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Central Highlands FMAs	Smoky Mouse	Pseudomus fumeus	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Central Highlands FMAs	Sooty Owl	Tyto tenebricosa	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Central Highlands FMAs	Spot-tail Quoll	Dasyurus maculatus	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.

FMA	Common name	Scientific name	Management Action		
Central Highlands FMAs	Spotted Tree Frog	this document usi information and for Spotted Tree Frog - apply buffer and widths in metres for waterway categor in catchments up coupes in Barred of harvesting operat	filter widths set out in section 3.3 Table 10 (Minimum for buffer strips and filter strips applicable to various ries, in relation to water quality risk and slope for coupes to 1 km upstream of known Spotted Tree Frog sites or Galaxias and Mountain Galaxias SMZs) to timber		
		 ensure any new least 50 m from an operations are pur ephemeral stream minimise constru- any constructed construc	upstream of a Spotted Tree Frog management zone: road (and the fill slope toe of any new road) is located at ny stream, unless site specific sediment management t in place to prevent sediments entering perennial and is in the management zone uction of new roads and stream crossings, and ensure omply with the following prescriptions extracted from ind Associates (1997):		
			 Ensure that creek culverts and bridges are built to be effective with 1:50 year flows. Construct rock armoured overflow sections to allow overtopping without road washouts. Install culverts of a minimum dimension of 375 mm along roads. Install diversion culverts of a minimum dimension of 500 mm either side of stream crossings and construct crossings to ensure that road drainage at the crossing does not directly enter the stream. Ensure that all culvert outlets have structures in place to spread and disperse culvert discharge using materials such as rocks, 		
		 devises constructed from durable timber and logs. Use excavators to prepare stream crossings for culvert placement Ensure that material is pulled back on either side and not across crossing. Ensure that fill placement is accurate following culvert installation Use techniques to ensure silt runoff from surface flows, embankments and fills into drainage lines and or creeks is minimised. When removing stream crossings associated with temporary roa (a) extensively drain the road formation using substantia 			
		permaner	remove the road bench where it connects to the nt road network. harvesting operations, roading and burning to minimise		
Central Highlands FMAs	Square-tailed Kite	Lophoictinia isura	Apply a 100 m buffer around nest trees used within the last 5 years. Exclude timber harvesting operations within 250 m of nest trees during breeding season.		
East Gippsland	Australian Grayling	Prototrodes maraena	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.		
East Gippsland	Barking Owl	Ninox connivens	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.		

FMA	Common name	Scientific name	Management Action
East Gippsland	Blue Mountains Tree Frog	Litoria citropa	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
East Gippsland	Rare butterflies		Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
East Gippsland	Common Bentwing Bat	Miniopterus schreibersii	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
East Gippsland	Common Brushtail Possum	Trichosurus vulpecula	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
East Gippsland	Cox's Gudgeon	Gobiomorphus coxii	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
East Gippsland	Diamond Python	Morelia spilota spilota	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
East Gippsland	Eastern Broad- nosed Bat	Scotorepens orion	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
East Gippsland	Eastern Horseshoe Bat	Rhinolophus megaphyllus	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
East Gippsland	Eastern Pygmy Possum	Cercartetus nanus	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
East Gippsland	Freshwater Herring	Potamalosa richmondia	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
East Gippsland	Giant Burrowing Frog	Heleioporus australiacus	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
East Gippsland	Glossy Black Cockatoo	Calyptorhynchus Iathami lathami	Where Black She-oak stands are identified timber harvesting (including post harvesting burning) and new roading activities will be conducted in a manner that avoids damage to the stand.
			The definition of a Black She-oak stand is a group or groups of trees with a basal area equal to or greater than 10 m2 in an area of .25 hectares.
			For confirmed nest sites follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
East Gippsland	Greater Glider	Petauroides volans	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
East Gippsland	Grey Goshawk	Accipiter novaehollandiae	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
East Gippsland	Koala	Phascolarctos cinereus	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.

FMA	Common	Scientific name	Management Action
Fact Cinnals and	name	Mustic	Where ovidence of this value is favorable the field
East Gippsland	Large-footed Myotis	Myotis macropus	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
East Gippsland	Little Falcon	Falco longipennis	Where evidence of this value is found in the field
			follow clause 2.1.1.3 of this document using table 4 in
			Appendix 5 the Planning Standards for information.
East Gippsland	Long -footed	Potorous	Where evidence of this value is found in the field
	Potoroo	longipes	follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
East Gippsland	Mallacoota	Engaeus	Establish a 100 m buffer from each bank for 1 km
	Burrowing	mallacoota	upstream and 1 km downstream of known Mallacoota
	Crayfish		Burrowing Crayfish sites. Avoid road construction and
			stream crossings within these stream buffers.
East Gippsland	Masked Owl	Tyto novaehollandiae	Where evidence of this value is found in the field
			follow clause 2.1.1.3 of this document using table 4 in
East Cinnsland	Mountain	novaehollandiae Galaxias olidus	Appendix 5 the Planning Standards for information. Where evidence of this value is found in the field
East Gippsland	Galaxias	Guiuxius oliuus	follow clause 2.1.1.3 of this document using table 4 in
	Galaxias		Appendix 5 the Planning Standards for information.
East Gippsland	Orbost Spiny	Euastacus	Where evidence of this value is found in the field
	Crayfish	diversus	follow clause 2.1.1.3 of this document using table 4 in
	/ -		Appendix 5 the Planning Standards for information.
East Gippsland	Peregrine	Falco peregrinus	Where evidence of this value is found in the field
	Falcon	, ,	follow clause 2.1.1.3 of this document using table 4 in
			Appendix 5 the Planning Standards for information.
East Gippsland	Powerful Owl	Ninox strenua	Where evidence of this value is found in the field
			follow clause 2.1.1.3 of this document using table 4 in
			Appendix 5 the Planning Standards for information.
East Gippsland	Rich reptile		Where evidence of this value is found in the field
	and amphibian		follow clause 2.1.1.3 of this document using table 4 in
	sites		Appendix 5 the Planning Standards for information.
East Gippsland	Significant fish		Where evidence of this value is found in the field
			follow clause 2.1.1.3 of this document using table 4 in
East Cippsland	Sooty Oud	Tuto topobricosa	Appendix 5 the Planning Standards for information. Where evidence of this value is found in the field
East Gippsland	Sooty Owl	Tyto tenebricosa	follow clause 2.1.1.3 of this document using table 4 in
			Appendix 5 the Planning Standards for information.
East Gippsland	Southern	Mixophyes	Where evidence of this value is found in the field
Last dippsiana	Barred Frog	balbus	follow clause 2.1.1.3 of this document using table 4 in
			Appendix 5 the Planning Standards for information.
East Gippsland	Spot-tail Quoll	Dasyurus	Where evidence of this value is found in the field
		, maculatus	follow clause 2.1.1.3 of this document using table 4 in
			Appendix 5 the Planning Standards for information.
East Gippsland	Square-tailed	Lophoictinia	Where evidence of this value is found in the field
	Kite	isura	follow clause 2.1.1.3 of this document using table 4 in
			Appendix 5 the Planning Standards for information.
East Gippsland	White-bellied	Haliaeetus	Where evidence of this value is found in the field
	Sea-eagle	leucogaster	follow clause 2.1.1.3 of this document using table 4 in
			Appendix 5 the Planning Standards for information.
East Gippsland	Yellow-bellied	Petaurus	Where evidence of this value is found in the field
	Glider	australis	follow clause 2.1.1.3 of this document using table 4 in
	<u> </u>	<u> </u>	Appendix 5 the Planning Standards for information.
East Gippsland	Yellow-bellied	Saccolaimus flaviuontris	Where evidence of this value is found in the field
	Sheathtail-bat	flaviventris	follow clause 2.1.1.3 of this document using table 4 in
			Appendix 5 the Planning Standards for information.

FMA	Common name	Scientific name	Management Action
Gippsland FMAs	Alpine Stonefly	Thaumatoperia flaveola	In known Alpine Stonefly habitat apply: -50 m buffers to permanent streams on the boundary of the logging coupe. -30 m buffers to permanent streams within the boundary of a logging coupe. Where the permanent stream commences within the coupe, apply the buffer for a distance of 30 m above the head of the permanent stream. -15 m filter strips to drainage lines. Where the drainage line commences within the coupe, apply the filter strip for a distance of 15 m above the head of the drainage line.
Gippsland FMAs	Alpine Tree Frog	Litoria verreauxii alpina	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Gippsland FMAs	Alpine Water Skink	Eulamprus kosiuskoi	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Gippsland FMAs	Barking Owl	Ninox connivens	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Gippsland FMAs	Barred Galaxias	Galaxias fuscus	Apply minimum stream buffer and filter strip widths specified in section 3.3 Table 10 (Minimum widths in metres for buffer strips and filter strips applicable to various waterway categories, in relation to water quality risk and slope for coupes in catchments up to 1 km upstream of known Spotted Tree Frog sites and or coupes in Barred Galaxias and Mountain Galaxias SMZs where specified in section 4.2) upstream of Barred Galaxias populations. Minimise stream crossings over waterways in catchments containing Barred Galaxias.
Gippsland FMAs	Common Bentwing Bat	Miniopterus schreibersii	Apply a 100 m buffer around verified colonies.
Gippsland FMAs	Eastern Bent- wing Bat	Miniopteris schreibersii oceanensis	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Gippsland FMAs	Eastern Horseshoe Bat	Rhinolophus megaphyllus	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Gippsland FMAs	Giant Burrowing Frog	Heleioporus australiacus	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Gippsland FMAs	Giant Gippsland Earthworm	Megascolides australis	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.

FMA	Common name	Scientific name	Management Action
Gippsland FMAs	Glossy Black Cockatoo	Calyptorhynchus Iathami lathami	Where Black She-oak stands are identified timber harvesting (including post harvesting burning) and new roading activities will be conducted in a manner that avoids damage to the stand.
			The definition of a Black She-oak stand is a group or groups of trees with a basal area equal to or greater than 10 m2 in an area of .25 hectares.
			For confirmed nest sites follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Gippsland FMAs	Grey Goshawk	Accipiter novaehollandiae	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Gippsland FMAs	Grey-headed Flying-fox	Pteropus poliocephalus	Schedule timber harvesting operations and burning to minimise disturbance to active colonies if found in State forest.
Gippsland FMAs	Grey-headed Flying-fox	Pteropus poliocephalus	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Gippsland FMAs	Large-footed Myotis	Myotis macropus	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Gippsland FMAs	Long -footed Potoroo	Potorous Iongipes	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Gippsland FMAs	Masked Owl	Tyto novaehollandiae novaehollandiae	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Gippsland FMAs	Mountain Galaxias	Galaxias olidus	Minimise stream crossings over permanent and temporary streams and drainage lines in catchments containing Mountain Galaxias.
Gippsland FMAs	Narracon Burrowing Crayfish	Engaeus phyllocercus	Avoid road construction and stream crossings within stream buffers for 1 km upstream of Narracan Burrowing Crayfish sites. Design snig tracks to minimise alteration to drainage patterns in coupes adjacent Narracan Burrowing Crayfish sites on floodplain or seep zones. Avoid burning during late spring and early summer. Conduct burns when the
			moisture differential between Narracan Burrowing Crayfish habitat and the coupe is adequate to prevent the habitat from burning.
Gippsland FMAs	New Holland Mouse	Pseudomys novaehollandiae	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Gippsland FMAs	Powerful Owl	Ninox strenua	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Gippsland FMAs	Smoky Mouse	Pseudomus fumeus	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Gippsland FMAs	Sooty Owl	Tyto tenebricosa	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.

FMA	Common name	Scientific name	Management Action
Gippsland FMAs	South Gippsland Spiny Crayfish	Euastacus neodiversus	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Gippsland FMAs	Spot-tail Quoll	Dasyurus maculatus	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Gippsland FMAs	Spotted Tree Frog	Litoria spenceri	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information and in the catchment upstream of a Spotted Tree Frog management zone:
			- ensure any new road (and the fill slope toe of any new road) is located at least 50 m from any stream, unless site specific sediment management operations are put in place to prevent sediments entering perennial and ephemeral streams in the management zone
			- minimise construction of new roads and stream crossings, and ensure any constructed comply with the O'Shaughnessy and Associates (1997) prescriptions detailed in the Central Highlands FMAs Spotted Tree Frog prescription above.
			 schedule timber harvesting operations and burning to minimise the area disturbed at any one time.
Gippsland FMAs	Square-tailed Kite	Lophoictinia isura	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Gippsland FMAs	Strzelecki Burrowing Crayfish	Engaeus rostrogaleatus	Develop management actions to protect Strzelecki Burrowing Crayfish habitat at verified sites in State forest.
Gippsland FMAs	Warragul Burrowiing Crayfish	Engaeus sternalis	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Gippsland FMAs	White-bellied Sea-eagle	Haliaeetus leucogaster	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Gippsland FMAs	Yellow-bellied Sheathtail-bat	Saccolaimus flaviventris	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Mid Murray	Bandy Bandy	Vermicella annulata	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Mid Murray	Barking Owl	Ninox connivens	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Mid Murray	Carpet Python	Morelia spilota variegata	Protect verified populations from disturbance where practicable during the hibernating (1 April to 30 September) and breeding (1 November to 28 February) periods respectively.

FMA	Common name	Scientific name	Management Action
Mid Murray	Colonial waterbirds(Little Egret, Intermediate Egret, Great Egret, Nankeen Night Heron, Royal Spoonbill, Great Cormorant, Little Pied Cormorant, Little Black Cormorant, Darter, Australian White Ibis)	Egretta garzetta, Ardea intermedia, Ardea alba, Nycticorax caledonicus, Platalea regia, Phalacrocorax carbo, Phalacrocorax melanoleucos, Phalacrocorax sulcirostris, Anhinga melanogaster, Threskiornis molucca	Exclude activities likely to disturb breeding activity within 250 m region around current roosting and breeding sites of colonially-nesting waterbirds during the breeding season
Mid Murray	Grey-crowned Babbler	Pomatostomus temporalis	Apply a buffer of 200 m radius around active colonies utilising River Red Gum (<i>Eucalyptus camaldulensis</i>) forest on the western edge of Guttram State forest and the southern edge of Benwell State Forest. Review this prescription when stand type and structural habitat requirements are understood. Establish a buffer of 100 m radius around verified active colonies elsewhere.
Mid Murray	Hooded Scaly- foot	Pygopus schraderi	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Mid Murray	Powerful Owl	Ninox strenua	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Mid Murray	Regent Honeyeater	Xanthomyza phrygia	For verified regularly used sites refer to table 4 in Appendix 5 the Planning Standards for prescriptions applicable to the management of SMZ.
			If Regent Honeyeaters are found to be present in an area not listed as a regularly used site , exclude the area from timber harvesting operations until its significance for Regent Honeyeaters can be assessed by the Recovery Team and appropriate prescriptions devised.
Mid Murray	Southern Myotis	Myotis macropus	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Mid Murray	Superb Parrot	Polytelis swainsonii	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Mid Murray	Trout Cod	Maccullochella macquariensis	As required by section 66 of the <i>Conservation Forests</i> and Lands Act 1987 submit a plan of works to the Secretary for comment for timber harvesting operations in rivers and catchments upstream of verified viable Trout Cod populations.

s found in the field cument using table 4 in ards for information. s found in the field cument using table 4 in ards for information. s found in the field cument using table 4 in ards for information. s found in the field cument using table 4 in ards for information. s found in the field
cument using table 4 in ards for information. s found in the field cument using table 4 in ards for information. s found in the field cument using table 4 in ards for information. s found in the field cument using table 4 in ards for information. s found in the field
ards for information. ards for information. b found in the field
s found in the field cument using table 4 in ards for information. s found in the field cument using table 4 in ards for information. s found in the field cument using table 4 in ards for information. s found in the field
cument using table 4 in ards for information. s found in the field cument using table 4 in ards for information. s found in the field cument using table 4 in ards for information. s found in the field
ards for information. s found in the field cument using table 4 in ards for information. s found in the field cument using table 4 in ards for information. s found in the field
s found in the field cument using table 4 in ards for information. s found in the field cument using table 4 in ards for information. s found in the field
cument using table 4 in ards for information. 5 found in the field cument using table 4 in ards for information. 5 found in the field
ards for information. 5 found in the field cument using table 4 in ards for information. 5 found in the field
s found in the field cument using table 4 in ards for information. s found in the field
cument using table 4 in ards for information. 5 found in the field
ards for information. s found in the field
s found in the field
our ont using table 1 in
cument using table 4 in ards for information.
s found in the field
cument using table 4 in
ards for information.
cument using table 4 in
ards for information.
s found in the field
cument using table 4 in
ards for information.
s found in the field
cument using table 4 in
ards for information.
s found in the field
cument using table 4 in
ards for information.
s refer to table 4 in
ards for prescriptions
of SMZ.
ad to be present in an
nd to be present in an
sed site, exclude the
perations until its
aters can be assessed
propriate prescriptions
s found in the field
cument using table 4 in
ards for information.
s found in the field
cument using table 4 in
ards for information.
s found in the field
cument using table 4 in
-
ards for information. s found in the field
cument using table 4 in
ards for information.
found in the field
s found in the field
s found in the field cument using table 4 in ards for information.

FMA	Common name	Scientific name	Management Action
Midlands	Swift Parrot	Lathamus discolor	Avoid disturbance of Swift Parrot flocks by postponing timber harvesting operations that may affect them in their vicinity.
Midlands	Wedge-tailed Eagle	Aquila audax	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Midlands	Woodland Blind Snake	Ramphotyphlops proximus	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
North East FMAs	Alpine (Stirling) Stonefly	Thaumatoperla flaveola	In timber harvesting coupes adjacent Alpine (Stirling) Stonefly habitat (the upper reaches of the King and Delatite Rivers) apply: -50 m buffers to permanent streams on the boundary of the logging coupe. -30 m buffers to permanent streams within the boundary of a logging coupe. Where the permanent stream commences within the coupe, apply the buffer for a distance of 30 m above the head of the permanent stream. -15 m filter strips to drainage lines. Where the drainage line commences within the coupe, apply the filter strip for a distance of 15m above the head of the
North East FMAs	Alpine She-oak Skink	Cyclodomorphus praealtus	drainage line. Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in
North East FMAs	Alpine Tree Frog	Litoria verreauxii alpina	Appendix 5 the Planning Standards for information. Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in
North East FMAs	Alpine Water Skink	Eulamprus kosiuskoi	Appendix 5 the Planning Standards for information. Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
North East FMAs	Apostlebird	Struthidea cinerea	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
North East FMAs	Bandy Bandy	Vermicella annulata	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
North East FMAs	Barking Owl	Ninox connivens	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
North East FMAs	Barred Galaxias	Galaxias olidus var. fuscus	Apply minimum stream buffer and filter strip widths specified in section 3.3 Table 10 (Minimum widths in metres for buffer strips and filter strips applicable to various waterway categories, in relation to water quality risk and slope for coupes in catchments up to 1 km upstream of known Spotted Tree Frog sites and or coupes in Barred Galaxias and Mountain Galaxias SMZs where specified in section 4.2) upstream of Barred Galaxias populations. Minimise stream crossings over waterways in catchments containing Barred Galaxias.
North East FMAs	Carpet Python	Morelia spilota variegata	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.

FMA	Common name	Scientific name	Management Action
North East FMAs	Common Bentwing Bat	Miniopterus schreibersii	Apply a 100 m buffer around verified colonies.
North East FMAs	Grey Goshawk	Accipiter novaehollandiae	Apply a 100 m buffer around nest trees used within the last 5 years. Exclude timber harvesting operations within 250 m of nest trees during breeding season.
North East FMAs	Long -footed Potoroo	Potorous Iongipes	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
North East FMAs	Masked Owl	Tyto novaehollandiae novaehollandiae	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
North East FMAs	Mountain Galaxias	Galaxias olidus	Apply minimum stream buffer and filter strip widths specified in section 3.3 Table 10 (Minimum widths in metres for buffer strips and filter strips applicable to various waterway categories, in relation to water quality risk and slope for coupes in catchments up to 1 km upstream of known Spotted Tree Frog sites and or coupes in Barred Galaxias and Mountain Galaxias SMZs where specified in section 4.2) for 1 km upstream of verified Mountain Galaxias populations. Minimise stream crossings over waterways in catchments containing Mountain Galaxias.
North East FMAs	Mountain Pygmy Possum	Burramys parvus	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
North East FMAs	Powerful Owl	Ninox strenua	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
North East FMAs	Regent Honeyeater	Xanthomyza phrygia	For verified regularly used sites refer to table 4 in Appendix 5 the Planning Standards for prescriptions applicable to the management of SMZ.
			If Regent Honeyeaters are found to be present in an area not listed as a regularly used site , exclude the area from timber harvesting operations until its significance for Regent Honeyeaters can be assessed by the Recovery Team and appropriate prescriptions devised.
North East FMAs	Smoky Mouse	Pseudomus fumeus	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
North East FMAs	Sooty Owl	Tyto tenebricosa	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
North East FMAs	Southern Bent- wing Bat	Miniopteris schreibersii	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
North East FMAs	Southern Horseshoe Bat	Rhinolophus megaphyllus	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
North East FMAs	Southern Myotis	Myotis macropus	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.

FMA	Common name	Scientific name	Management Action
North East FMAs	Spot-tail Quoll	Dasyurus maculatus	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
North East FMAs	Spotted Tree Frog	Litoria spenceri	 Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information and in the catchment upstream of a Spotted Tree Frog management zone: ensure any new road (and the fill slope toe of any new road) is located at least 50 m from any stream, unless site specific sediment management operations are put in place to prevent sediments entering perennial and ephemeral streams in the management minimise construction of new roads and stream crossings, and ensure any constructed comply with the O'Shaughnessy and Associates (1997) prescriptions detailed in the Central Highlands FMAs Spotted Tree Frog prescription above. schedule timber harvesting operations, roading and burning to minimise the area disturbed at any one time.
North East FMAs	Square-tailed Kite	Lophoictinia isura	Apply a 100 m buffer around nest trees used within the last 5 years. Exclude timber harvesting operations within 250 m of nest trees during breeding season.
North East FMAs	Squirrel Glider	Petaurus norfolcensis	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
North East FMAs	Swift Parrot	Lathamus discolor	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
North East FMAs	Trout Cod	Maccullochella macquariensis	As required by section 66 of the <i>Conservation Forests</i> and Lands Act 1987 submit a plan of works to the Secretary for comment for timber harvesting operations in rivers and catchments upstream of verified viable Trout Cod populations.
North East FMAs	Turquoise Parrot	Neophema Pulchella	Protect stumps identified as nest sites from timber harvesting operations.
North East FMAs	White-bellied Sea-eagle	Haliaeetus leucogaster	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
North East FMAs	Woodland Blind Snake	Ramphotyphlops proximus	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Otway	Australian Hobby	Falco longipennis	Within 100 m of nest trees, exclude timber harvesting and burning at all times.
Otway	Grey Goshawk	Accipiter novaehollandiae	Within 100 m of nest trees, exclude timber harvesting operations and burning at all times.
Otway	Masked Owl	Tyto novaehollandiae novaehollandiae	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.

FMA	Common name	Scientific name	Management Action
Otway	Native fish		For timber harvesting coupes adjacent Aire River, Carlisle River and Gellibrand River apply: - 100 m buffers to sections considered major streams; - 50 m buffers to sections considered permanent streams; and - 10 m buffers to sections considered temporary streams or greater if required to mitigate water quality risk.
Otway	Otway Stonefly	Eusthenia nothofagi	In timber harvesting coupes within critical habitat of Otway Stonefly apply: - 100 m buffers to sections of the Aire River, Carlisle River, Gellibrand River considered major streams; - 50 m buffers to permanent streams; and - 10 m buffers to temporary streams or greater if required to mitigate water quality risk.
Otway	Peregrine Falcon	Falco peregrinus	Within 100 m of nest trees, exclude timber harvesting operations and burning at all times.
Otway	Powerful Owl	Ninox strenua	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Otway	Spot-tail Quoll	Dasyurus maculatus	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Otway	Yellow-bellied Glider	Petaurus australis	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Portland Horsham	Australian Grayling	Prototroctes maraena	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Portland Horsham	Barking Owl	Ninox connivens	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Portland Horsham	Black Falcon	Falco subniger	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Portland Horsham	Bush Stone- curlew	Burhinus grallarius	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Portland Horsham	Common Dunnart	Sminthopsis murina	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Portland Horsham	Dwarf Galaxias	Galaxiella pusilla	Minimise stream crossings over permanent and temporary streams and drainage lines in catchments containing Dwarf Galaxias.
Portland Horsham	Eastern Great Egret	Ardea modesta	Exclude activities likely to disturb breeding activity within 250 m region around current roosting and breeding sites of colonially-nesting waterbirds during the breeding season.
Portland Horsham	Eltham Copper Butterfly	Paralucia pyrodiscus lucida	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Portland Horsham	Glenelg Freshwater Mussel	Hyridella glenelgensis	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.

FMA	Common name	Scientific name	Management Action
Portland Horsham	Golden Sun Moth	Synemon plana	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Portland Horsham	Greater Long- eared Bat	Nyctophilus timoriensis	Apply a 100 m buffer around verified colonies.
Portland Horsham	Grey Goshawk	Accipiter novaehollandiae	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Portland Horsham	Grey-headed Flying-fox	Pteropus poliocephalus	Schedule timber harvesting operations to minimise disturbance to active colonies if found in State forest.
Portland Horsham	Intermediate Egret	Ardea intermedia	Exclude activities likely to disturb breeding activity within 250 m region around current roosting and breeding sites of colonially-nesting waterbirds during the breeding season.
Portland Horsham	King Quail	Coturnix chinensis	Protect wet heaths within 20ha radius of verified records of this species. Harvesting should be minimised close to wet heaths and drainage patterns must not be altered.
Portland Horsham	Little Egret	Egretta garzetta	Exclude activities likely to disturb breeding activity within 250 m region around current roosting and breeding sites of colonially-nesting waterbirds during the breeding season.
Portland Horsham	Long-nosed Potoroo	Potorous tridactylus	Protect gully lines and patches of dense vegetation in areas where this species is known to occur and that are currently not protected through SPZ or SMZ.
Portland Horsham	Malleefowl	Leipoa ocellata	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Portland Horsham	Masked Owl	Tyto novaehollandiae novaehollandiae	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Portland Horsham	Powerful Owl	Ninox strenua	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Portland Horsham	Red-tailed Black-Cockatoo	Calyptorhynchus banksii	No removal of any large hollow-bearing trees or preferred stringybark species (Brown and Desert Stringybark) with DBHOB > 45cm in areas of potential habitat currently not protected by SPZ or SMZ.
Portland Horsham	Regent Honeyeater	Xanthomyza phrygia	For verified regularly used sites refer to table 4 in Appendix 5 the Planning Standards for prescriptions applicable to the management of SMZ.
			If Regent Honeyeaters are found to be present in an area not listed as a regularly used site , exclude the area from timber harvesting operations until its significance for Regent Honeyeaters can be assessed by the Recovery Team and appropriate prescriptions devised.
Portland Horsham	Samphire Skink	Morethia adelaidensis	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Portland Horsham	Small Brown Azure	Ogyris otanes	Protect the host plant Berry broombush (Choretrum glomeratum) within 250m of any records of this species.

FMA	Common name	Scientific name	Management Action
Portland Horsham	Smoky Mouse	Pseudomys fumeus	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Portland Horsham	Southern Brown Bandicoot	Isodon obesulus	Protect gully lines and patches of dense vegetation in areas where this species is known to occur and that are currently not protected through SPZ or SMZ.
Portland Horsham	Spot-tailed Quoll	Dasyurus maculatus	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Portland Horsham	Square-tailed Kite	Lophoictinia isura	Apply a 100 m buffer around nest trees used within the last 5 years. Exclude timber harvesting operations within 250 m of nest trees during breeding season.
Portland Horsham	Squirrel Glider	Petaurus norfolcensis	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Portland Horsham	Sun Moth (5091)	Synemon sp c.f. selene	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Portland Horsham	Swamp Skink	Egernia coventryi	Minimise disturbance to damp areas and gully lines. Maintain dense vegetation within 250 m of verified records of this species.
Portland Horsham	Swift Parrot	Lathamus discolor	Avoid disturbance of Swift Parrot flocks by postponing timber harvesting operations that may affect them in their vicinity.
Portland Horsham	Tree Goanna	Varanus varius	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Portland Horsham	Variegated Pigmy Perch	Nannoperca variegata	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Portland Horsham	White-bellied Sea-Eagle	Haliaeetus leucogaster	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Portland Horsham	White-footed Dunnart	Sminthopsis Ieucopus	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.
Portland Horsham	Yellow-bellied Glider	Petaurus australis	Retain all identified Yellow-Bellied Glider den trees and associated flight paths, and feed trees. (Yellow- Bellied Glider feed trees are recognised by "V – notch" incisions into the sapwood and are found in a range of species including <i>Eucalyptus viminalis, E. ovata, E.</i> <i>baxteri, E. obliqua</i> and <i>E. willisii</i> .)
Statewide	Brush-tailed Phascogale	Phascogale tapoatafa	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 4 in Appendix 5 the Planning Standards for information.

Table 14 Rare or threatened flora	prescriptions.
	preseriptions.

FMA	Common name	Scientific name	Management
Bendigo	Ausfeld's Wattle (Whipstick Cinnamon Wattle)	Acacia ausfeldii	Minimise disturbance from road management activities.
Bendigo	Bristly Greenhood	Pterostylis setifera	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
Bendigo	Broad-lip Diuris	Diuris X palachila	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
Bendigo	Buloke	Allocasuarina luehmannii	Minimise disturbance from road management activities.
Bendigo	Cane Spear-grass	Austrostipa breviglumis	Minimise disturbance from road management activities.
Bendigo	Clover Glycine	Glycine latrobeana	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
Bendigo	Emerald-lip Greenhood	Pterostylis smaragdyna	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
Bendigo	Golden Cowslips	Diuris behrii	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
Bendigo	Goldfield's Boronia	Boronia anemonifolia subsp. Aurifodina	Minimise disturbance from road management activities.
Bendigo	Large Rustyhood	Pterostylis maxima	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
Bendigo	Leafy Wallaby-grass	Austrodanthonia bipartita s.s.	Minimise disturbance from road management activities.
Bendigo	Long-tail Greenhood	Pterostylis woollsii	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
Bendigo	Lowly Greenhood	Pterostylis despectans	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
Bendigo	Midlands Spider Orchid	Caladenia clavescens	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
Bendigo	Plains Joyweed	Alternanthera sp. 1 (Plains)	Minimise disturbance from road management activities.
Bendigo	Purple Blown-grass	Lachnagrostis punicea ssp. Punicea	Minimise disturbance from road management activities.
Bendigo	Sand Rush	Juncus psammophilus	Minimise disturbance from road management activities.
Bendigo	Short-bristle Wallaby-grass	Austrodanthonia setacea var. breviseta	Minimise disturbance from road management activities.
Bendigo	Sikh's Whiskers	Pterostylis boormanii	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
Bendigo	Silky Glycine	Glycine canescens	Minimise disturbance from road management activities.
Bendigo	Slender Tick-trefoil	Desmodium	Minimise disturbance from road management activities

FMA	Common name	Scientific name	Management	
		varians		
Bendigo	Small Milkwort	Comesperma polygaloides	Prevent use of machinery or vehicles on verified sites when soils are wet or such use will damage the underground parts of the plants.	
Bendigo	Sturdy Leek-orchid	Prasophyllum validum	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.	
Bendigo	Trailing Hop-bush	Dodonea procumbens	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.	
Bendigo	Wetland Blown-grass (Common Blown- grass)	Lachnagrostis filiformis (perennial variety)	Minimise disturbance from road management activities.	
Central Highlands FMAs	Buxton Gum	Eucalyptus crenulata	Protect verified populations from disturbance where possible.	
Central Highlands FMAs	Creeping Grevillea	Grevillea repens	Consult with a botanist to determine if management actions are required to protect verified occurrences in the vicinity of prescribed burning activities.	
Central Highlands FMAs	Crimson Spider Orchid	Caladenia concolor	Protect verified populations from disturbance where possible. Consult with a botanist to determine if management actions are required to protect verified occurrences in the vicinity of prescribed burning activities.	
Central Highlands FMAs	Fairy Lanterns	Thismia rodwayi	Apply a 20 m buffer around verified sites. On advice from DEPI, buffers may not be required if locally abundant in nearby parks and reserves or SPZ.	
Central Highlands FMAs	Gully Grevillea	Grevillea barklyana ssp. barklyana	Protect mature individuals from disturbance where possible.	
Central Highlands FMAs	Tall Astelia	Astelia australiana	 Apply a 100 m buffer around each verified Tall Astelia colony. Discovery of a previously unknown colony during harvesting operations will not necessarily cause harvesting to cease, but every reasonable effort will be made to protect it. Where Tall Astelia occurs within Cool Temperate Rainforest or Riparian Thicket EVCs, apply a 100 m buffer around the EVC. Buffer widths may be smaller in cases where existing roads or ridgelines occur within the 100 m. Upstream of verified Tall Astelia colonies, apply a minimum vegetated buffer of 40 m between the valley floor, or 'wetted zone' and adjacent logging coupes. Where there is no discernable valley floor extend the buffer zone 40 m from the creek itself. Apply a 40 m buffer around isolated plants growing on road batters. No roads or snig tracks may be constructed through Tall Astelia colonies. Any roads or snig tracks through Tall Astelia buffers. Any roads or snig tracks 	
				that do cross Tall Astelia buffers must be located as far upstream from the Tall Astelia colony as possible, and sedimentation of the Tall Astelia colony must be prevented. Where Tall Astelia occurs on seepage zones immediately

FMA	Common name	Scientific name	Management
			below a coupe, snig tracks must be designed to
			minimise alteration to the sites normal drainage
			patterns.
Central Highlands FMAs	Tree Geebung	Persoonia arborea	Protect mature individuals from disturbance where possible.
East Gipps	Marsh Sun-orchid	Thelymitra	Where evidence of this value is found in the field
		longiloba	follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
East Gipps	Slender Leek-orchid	Prasophyllum parviflorum	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
East Gipps	Austral Crane's-bill	Geranium solanderi var.	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in
Fast Cinna		solanderi s.s.	Appendix 5 the Planning Standards for information.
East Gipps	Austral Moonwort	Botrychium australe	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
East Gipps	Austral Toad-flax	Thesium australe	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
East Gipps	Australian Anchor Plant	Discaria pubescens	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in
		- <i>l</i>	Appendix 5 the Planning Standards for information.
East Gipps	Bantam Bush-pea	Pultenaea parrisiae	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
East Gipps	Betka Bottlebrush	Callistemon kenmorrisonii	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
East Gipps	Binung	Christella dentata	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
East Gipps	Black Stem	Adiantum formosum	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
East Gipps	Blackfellow's Hemp	Commersonia rossii	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
East Gipps	Blunt Sandalwood	Santalum obtusifolium	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
East Gipps	Bog Saw-sedge	Gahnia subaequiglumis	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
East Gipps	Bonnet Orchid	Cryptostylis erecta	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
East Gipps	Buff Hazelwood	Symplocos thwaitesii	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
East Gipps	Cabbage Fan-palm	Livistona australis	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
East Gipps	Coastal Greenhood	Pterostylis alveata	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in

FMA	Common name	Scientific name	Management
			Appendix 5 the Planning Standards for information.
East Gipps	Colquhoun Grevillea	Grevillea celata	Where evidence of this value is found in the field
			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
East Gipps	Devious Bent-grass	Deyeuxia	Where evidence of this value is found in the field
	0	decipiens	follow clause 2.1.1.3 of this document using table 5 in
		,	Appendix 5 the Planning Standards for information.
East Gipps	Dwarf Milkwort	Polygala japonica	Where evidence of this value is found in the field
		- / 5 - 5 - 7	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
East Gipps	Fairy Lanterns	Thismia rodwayi	Where evidence of this value is found in the field
-000 0.pp0			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
East Gipps	Fine Bent-grass	Deyeuxia	Where evidence of this value is found in the field
Last Cipps	The Dent-grass	parviseta var.	follow clause 2.1.1.3 of this document using table 5 in
		boormanii	Appendix 5 the Planning Standards for information.
East Cinns	Forest Weft-moss	Thuidium	Where evidence of this value is found in the field
East Gipps		laeviusculum s.s.	follow clause 2.1.1.3 of this document using table 5 in
		ideviuscululli s.s.	_
Fact Circuit	Formataria	Callistanar	Appendix 5 the Planning Standards for information.
East Gipps	Forrester's	Callistemon	Where evidence of this value is found in the field
	Bottlebrush	forresterae	follow clause 2.1.1.3 of this document using table 5 in
F O !			Appendix 5 the Planning Standards for information.
East Gipps	Genoa River Correa	Correa	Where evidence of this value is found in the field
		lawrenceana var.	follow clause 2.1.1.3 of this document using table 5 in
		genoensis	Appendix 5 the Planning Standards for information.
East Gipps	Granite Greenhood	Pterostylis	Where evidence of this value is found in the field
		tunstallii	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
East Gipps	Green Leek-orchid	Prasophyllum	Where evidence of this value is found in the field
		lindleyanum	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
East Gipps	Green Wattle	Acacia irrorata	Where evidence of this value is found in the field
		subsp. irrorata	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
East Gipps	King Greenhood	Pterostylis	Where evidence of this value is found in the field
		baptistii	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
East Gipps	Kydra Dampiera	Dampiera fusca	Where evidence of this value is found in the field
			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
East Gipps	Lanky Buttons	Leptorhynchos	Where evidence of this value is found in the field
	,	elongatus	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
East Gipps	Large Tick-trefoil	Desmodium	Where evidence of this value is found in the field
		brachypodum	follow clause 2.1.1.3 of this document using table 5 in
		brachypeadin	Appendix 5 the Planning Standards for information.
East Gipps	Leafless Tongue-	Cryptostylis	Where evidence of this value is found in the field
Last Oibhs	orchid	hunteriana	follow clause 2.1.1.3 of this document using table 5 in
	oreniu	nuncenulu	Appendix 5 the Planning Standards for information.
East Gipps	Leafy Greenhood	Pterostylis	Where evidence of this value is found in the field
Last Gipps	Leary diferinoou		
		cucullata	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
East Gipps	Limestone Blue	Acacia	Where evidence of this value is found in the field
	Wattle	caerulescens	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
East Gipps	Little Kooka Wattle	Acacia	Where evidence of this value is found in the field

FMA	Common name	Scientific name	Management
		nanopravissima	follow clause 2.1.1.3 of this document using table 5 in
		ms.	Appendix 5 the Planning Standards for information.
East Gipps	Long Rope-rush	Calorophus	Where evidence of this value is found in the field
		elongatus	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
East Gipps	Low Bush-pea	Pultenaea	Where evidence of this value is found in the field
		subspicata	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
East Gipps	Maiden's Wattle	Acacia maidenii	Where evidence of this value is found in the field
			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
East Gipps	Maroon Leek-orchid	Prasophyllum	Where evidence of this value is found in the field
		frenchii	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
East Gipps	Marsh Leek-orchid	Prasophyllum	Where evidence of this value is found in the field
		niphopedium	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
East Gipps	Matted Parrot-pea	Dillwynia	Where evidence of this value is found in the field
		prostrata	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
East Gipps	Naked Sun-orchid	Thelymitra	Where evidence of this value is found in the field
		circumsepta	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
East Gipps	Native Quince	Alectryon	Where evidence of this value is found in the field
		subcinereus	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
East Gipps	Orange-blossom	Sarcochilus	Where evidence of this value is found in the field
	Orchid	falcatus	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
East Gipps	Pink Mountain-	Correa	Where evidence of this value is found in the field
	correa	lawrenceana var.	follow clause 2.1.1.3 of this document using table 5 in
		cordifolia	Appendix 5 the Planning Standards for information.
East Gipps	Prawn Greenhood	Pterostylis	Where evidence of this value is found in the field
		pedoglossa	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
East Gipps	Prickly Tree-fern	Cyathea	Where evidence of this value is found in the field
		leichhardtiana	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
East Gipps	Purple Diuris	Diuris punctata	Where evidence of this value is found in the field
		var. punctata	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
East Gipps	Rock Orchid	Thelychiton	Where evidence of this value is found in the field
		speciosus	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
East Gipps	Rough Eyebright	Euphrasia scabra	Where evidence of this value is found in the field
	2,0	· · · · ·	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
East Gipps	Rusty Velvetbush	Lasiopetalum	Where evidence of this value is found in the field
1.1		ferrugineum var	follow clause 2.1.1.3 of this document using table 5 in
		ferrugineum	Appendix 5 the Planning Standards for information.
East Gipps	Sandpaper Fig	Ficus coronata	Where evidence of this value is found in the field
			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
East Gipps	Slender Gingidia	Gingidia	Where evidence of this value is found in the field
	Sichael Ongluid	-	
2000 0.000		harveyana	follow clause 2.1.1.3 of this document using table 5 in

FMA	Common name	Scientific name	Management
East Gipps	Slender Mud-grass	Pseudoraphis	Where evidence of this value is found in the field
		paradoxa	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
East Gipps	Slender Parrot-pea	Almaleea capitata	Where evidence of this value is found in the field
			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
East Gipps	Slender Tree-fern	Cyathea	Where evidence of this value is found in the field
		cunninghamii	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
East Gipps	Spiral Sun-orchid	Thelymitra	Where evidence of this value is found in the field
		matthewsii	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
East Gipps	Star Cucumber	Sicyos australis	Where evidence of this value is found in the field
			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
East Gipps	Tasmanian Wax-	Philotheca virgata	Where evidence of this value is found in the field
	flower	5	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
East Gipps	Thick-lip Spider-	Caladenia	Where evidence of this value is found in the field
	orchid	tessellata	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
East Gipps	Tiny Spyridium	Spyridium	Where evidence of this value is found in the field
Lust Cipps	nny spynaian	cinereum	follow clause 2.1.1.3 of this document using table 5 in
		emereann	Appendix 5 the Planning Standards for information.
East Gipps	Two-colour Panic	Panicum simile	Where evidence of this value is found in the field
Last Opps		r unicum sinnic	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Fact Cinns	Upright Pomaderris	Pomaderris	Where evidence of this value is found in the field
East Gipps	opright Pomaderns		
		virgata	follow clause 2.1.1.3 of this document using table 5 in
Fast Circle	Milete Dille buttons	Converse discuelle a	Appendix 5 the Planning Standards for information.
East Gipps	White Billy-buttons	Craspedia alba	Where evidence of this value is found in the field
			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
East Gipps	Wild Sorghum	Sarga leiocladum	Where evidence of this value is found in the field
			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
East Gipps	Wiry Wallaby-grass	Plinthanthesis	Where evidence of this value is found in the field
		paradoxa	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
East Gipps	Wombargo Wattle	Acacia tabula ms.	Where evidence of this value is found in the field
			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
East Gipps	Yellow Elderberry	Sambucus	Where evidence of this value is found in the field
		australasica	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
East Gipps	Yellow Hyacinth-	Dipodium	Where evidence of this value is found in the field
	orchid	hamiltonianum	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Alpine Bush-pea	Pultenaea	Where evidence of this value is found in the field
FMAs	· ·	fasciclata	follow clause 2.1.1.3 of this document using table 5 in
FIVIAS		-	Appendix 5 the Planning Standards for information.
			Where evidence of this value is found in the field
	Alpine Buttons	Leptorhynchos sn	
Gippsland	Alpine Buttons	Leptorhynchos sp. 1	
Gippsland	Alpine Buttons	Leptorhynchos sp. 1	follow clause 2.1.1.3 of this document using table 5 in
Gippsland FMAs Gippsland	Alpine Buttons Alpine Marianth		

FMA	Common name	Scientific name	Management
			Appendix 5 the Planning Standards for information.
Gippsland	Alpine Wattle	Acacia alpina	Where evidence of this value is found in the field
FMAs			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Aniseed Boronia	Boronia	Where evidence of this value is found in the field
FMAs		galbraithiae	follow clause 2.1.1.3 of this document using table 5 in
		5	Appendix 5 the Planning Standards for information.
Gippsland	Austral Toad-flax	Thesium australe	Where evidence of this value is found in the field
FMAs			follow clause 2.1.1.3 of this document using table 5 in
-			Appendix 5 the Planning Standards for information.
Gippsland	Austral Trefoil	Lotus australis	Where evidence of this value is found in the field
FMAs			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Bassian Pomaderris	Pomaderris oraria	Where evidence of this value is found in the field
FMAs	Dassiali Fulliauellis	ssp. Oraria	follow clause 2.1.1.3 of this document using table 5 in
FIVIAS		ssp. Orunu	5
Circuland	Davy Davy Cally	Fuerburture	Appendix 5 the Planning Standards for information.
Gippsland	Baw Baw Sally	Eucalyptus	Where evidence of this value is found in the field
FMAs		pauciflora ssp.	follow clause 2.1.1.3 of this document using table 5 in
0		Acerina	Appendix 5 the Planning Standards for information.
Gippsland	Birch Pomaderris	Pomaderris	Where evidence of this value is found in the field
FMAs		betulina ssp.	follow clause 2.1.1.3 of this document using table 5 in
<u>.</u>		Betulina	Appendix 5 the Planning Standards for information.
Gippsland	Blotched Hyacinth-	Dipodium	Where evidence of this value is found in the field
FMAs	orchid	variegatum	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Blue-tongue	Pterostylis	Where evidence of this value is found in the field
FMAs	Greenhood	oreophila	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Blunt-leaf	Pomaderris	Where evidence of this value is found in the field
FMAs	Pomaderris	helianthemifolia	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Bristly Helmet-orchid	Corysanthes	Where evidence of this value is found in the field
FMAs		hispidus	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Cliff Cudweed	Euchiton	Where evidence of this value is found in the field
FMAs		umbricola	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Clover Glycine	Glycine	Where evidence of this value is found in the field
FMAs		latrobeana	follow clause 2.1.1.3 of this document using table 5 in
-			Appendix 5 the Planning Standards for information.
Gippsland	Coast Bitter-bush	Adriana	Where evidence of this value is found in the field
FMAs		quadripartita	follow clause 2.1.1.3 of this document using table 5 in
		(pubescent form)	Appendix 5 the Planning Standards for information.
Gippsland	Coast Grey Box	Eucalyptus	Exclude timber harvesting from Coast Grey Box stands,
FMAs	Souse Sicy Box	bosistoana	except for when it is undertaken to facilitate
		Sosistouriu	propogation or regeneration of this species.
Ginneland	Cobberas Grevillea	Grevillea	Where evidence of this value is found in the field
Gippsland FMAs	CODDETAS GLEVIIIEA	brevifolia ssp.	follow clause 2.1.1.3 of this document using table 5 in
1 11173		Brevifolia	
Cinceland	Cohra Croonhaad	-	Appendix 5 the Planning Standards for information. Where evidence of this value is found in the field
Gippsland	Cobra Greenhood	Pterostylis	
FMAs		grandiflora	follow clause 2.1.1.3 of this document using table 5 in
<u>.</u>			Appendix 5 the Planning Standards for information.
Gippsland	Colquhuon Grevillea	Grevillea celata	Where evidence of this value is found in the field
FMAs			follow clause 2.1.1.3 of this document using table 5 in
I IVIAS			Appendix E the Diapping Standards for information
Gippsland	Common Spleenwort	Asplenium	Appendix 5 the Planning Standards for information. Where evidence of this value is found in the field

FMA	Common name	Scientific name	Management
FMAs		trichomanes	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Convex Pomaderris	Pomaderris	Where evidence of this value is found in the field
FMAs		subcapitata	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Crested Hair-grass	Koeleria cristata	Where evidence of this value is found in the field
FMAs		(=K. macrantha)	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Dark Wire-grass	Aristida calycina	Where evidence of this value is found in the field
FMAs		var. Calycina	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Delicate Bush-pea	Pultenaea tenella	Where evidence of this value is found in the field
FMAs			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Delicate New Holland	Vittadina	Where evidence of this value is found in the field
FMAs	Daisy	tenuissima	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Dense Mint-bush	Prostanthera	Where evidence of this value is found in the field
FMAs		decussata	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Dwarf Milkwort	Polygala japonica	Where evidence of this value is found in the field
FMAs			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Eastern Bitter-bush	Adriana	Where evidence of this value is found in the field
FMAs		tomentosa var.	follow clause 2.1.1.3 of this document using table 5 in
		Tomentosa	Appendix 5 the Planning Standards for information.
		(glabrous and	
		pubescent form)	
Gippsland	Eastern Pomaderris	Pomaderris	Where evidence of this value is found in the field
FMAs		discolor	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Eichler's Buttercup	Ranunculus	Where evidence of this value is found in the field
FMAs		eichlerianus	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Elusive Cress	Irenepharsus	Where evidence of this value is found in the field
FMAs		magicus	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Erect Midge-orchid	Corunastylis	Where evidence of this value is found in the field
FMAs		arrecta	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Errinundra Pepper	Tasmannia	Where evidence of this value is found in the field
FMAs		xerophila ssp.	follow clause 2.1.1.3 of this document using table 5 in
		Robusta	Appendix 5 the Planning Standards for information.
Gippsland	Fairy Bluebell	Wahlenbergia	Where evidence of this value is found in the field
FMAs		densifolia	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Fairy Caladenia	Petalochilus	Where evidence of this value is found in the field
FMAs		alatus	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Filmy Maidenhair	Adiantum	Where evidence of this value is found in the field
FMAs	, -	diaphanum	follow clause 2.1.1.3 of this document using table 5 in
-		, · · ·	Appendix 5 the Planning Standards for information.
Gippsland	Fisch's Greenhood	Pterostylis fischii	Where evidence of this value is found in the field
FMAs			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Gippsland Hemp	Gynatrix	Where evidence of this value is found in the field
Sippsiuliu	Sippsiana nemp	Synachix	There evidence of this value is found in the new

FMA	Common name	Scientific name	Management
FMAs	Bush	macrophylla	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Gippsland Lakes	Eucalyptus aff.	Where evidence of this value is found in the field
FMAs	Peppermint	Willisii (Gippsland	follow clause 2.1.1.3 of this document using table 5 in
		Lakes)	Appendix 5 the Planning Standards for information.
Gippsland	Globe-hood Sun-	Thelymitra X	Where evidence of this value is found in the field
FMAs	orchid	chasmogama	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Golden Grevillea	Grevillea	Where evidence of this value is found in the field
FMAs		chrysophaea	follow clause 2.1.1.3 of this document using table 5 in
		, ,	Appendix 5 the Planning Standards for information.
Gippsland	Golden Moths	Diuris lanceolata	Where evidence of this value is found in the field
FMAs		s.l.	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Golden Pomaderris	Pomaderris aurea	Where evidence of this value is found in the field
FMAs	Golden i oniddenis	i oniducinis durcu	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Green-striped	Pterostylis	Where evidence of this value is found in the field
FMAs	Greenhood	chlorogramma	follow clause 2.1.1.3 of this document using table 5 in
1 101/22	JIEEIIIIUUU	chiorogranilla	Appendix 5 the Planning Standards for information.
Gippsland	Green-Top Sedge	Carex chlorantha	Where evidence of this value is found in the field
	Green-Top Seuge	Curex chioruntinu	
FMAs			follow clause 2.1.1.3 of this document using table 5 in
Circus el e re el	Crear Description at h	1	Appendix 5 the Planning Standards for information.
Gippsland	Grey Beard-heath	Leucopogon	Where evidence of this value is found in the field
FMAs		attenuatus	follow clause 2.1.1.3 of this document using table 5 in
<u></u>			Appendix 5 the Planning Standards for information.
Gippsland	Grey Scentbark	Eucalyptus	Where evidence of this value is found in the field
FMAs		ignorabilis s.s.	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Hairy Anchor Plant	Discaria	Where evidence of this value is found in the field
FMAs		pubescens	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Hard-head Bush-pea	Pultenaea	Where evidence of this value is found in the field
FMAs		capitellata	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Heath Platysace	Platysace	Where evidence of this value is found in the field
FMAs		ericoides	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Honey Hood	Stegostyla hildae	Where evidence of this value is found in the field
FMAs			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Lanky Buttons	Leptorhynchos	Where evidence of this value is found in the field
FMAs		elongatus	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Lanky Fescue	Austrofestuca	Where evidence of this value is found in the field
FMAs		eriopoda	follow clause 2.1.1.3 of this document using table 5 in
-			Appendix 5 the Planning Standards for information.
Gippsland	Large-leaf Ray-flower	Cyphanthera	Where evidence of this value is found in the field
FMAs		anthocercidea	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
		Tetratheca	Where evidence of this value is found in the field
Ginnsland	Leafless Dink-holls	I E LI VI LI E LU	where evidence of this value is found in the neid
	Leafless Pink-bells		follow clause 2.1.1.2 of this document using table 5 in
Gippsland FMAs	Leafless Pink-bells	subaphylla	follow clause 2.1.1.3 of this document using table 5 in
FMAs		subaphylla	Appendix 5 the Planning Standards for information.
	Leafless Pink-bells Leafy Greenhood		

FMA	Common name	Scientific name	Management
Gippsland	Lilac Berry	Trochocarpa	Where evidence of this value is found in the field
FMAs		clarkei	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Limestone Blue	Acacia	Where evidence of this value is found in the field
FMAs	Wattle	caerulescens	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Limestone	Pomaderris oraria	Where evidence of this value is found in the field
FMAs	Pomaderris	ssp. Calcicola	follow clause 2.1.1.3 of this document using table 5 in
		-	Appendix 5 the Planning Standards for information.
Gippsland	Long-flower Beard-	Leucopogon	Where evidence of this value is found in the field
FMAs	heath	juniperinus	follow clause 2.1.1.3 of this document using table 5 in
		, ,	Appendix 5 the Planning Standards for information.
Gippsland	Long-tongue Summer	Pterostylis aestiva	Where evidence of this value is found in the field
FMAs	Greenhood		follow clause 2.1.1.3 of this document using table 5 in
111110	Creennoou		Appendix 5 the Planning Standards for information.
Gippsland	Mallee Ash	Eucalyptus	Where evidence of this value is found in the field
FMAs		kybeanensis	follow clause 2.1.1.3 of this document using table 5 in
כרואו		NYDEAHEHSIS	Appendix 5 the Planning Standards for information.
Ginneland	March Daisy	Prachuscomo	Where evidence of this value is found in the field
Gippsland	Marsh Daisy	Brachyscome radicans	
FMAs		ruulculls	follow clause 2.1.1.3 of this document using table 5 in
Cianala	March Creater 1	Dtouck :!!-	Appendix 5 the Planning Standards for information.
Gippsland	Marsh Greenhood	Pterstylis	Where evidence of this value is found in the field
FMAs		uliginosa	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Marsh Leek-orchid	Prasophyllum	Where evidence of this value is found in the field
FMAs		niphopedium	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Mat Cudweed	Euchiton traversii	Where evidence of this value is found in the field
FMAs			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Metallic Sun-orchid	Thelymitra	Where evidence of this value is found in the field
FMAs		epipactoides	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Monkey Mint-bush	Prostanthera	Where evidence of this value is found in the field
FMAs		walteri	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Mossy Knawel	Scleranthus	Where evidence of this value is found in the field
FMAs		singuliflorus	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Mountain Aciphyll	Aciphylla	Where evidence of this value is found in the field
FMAs		simplicifolia	follow clause 2.1.1.3 of this document using table 5 in
		, ,	Appendix 5 the Planning Standards for information.
Gippsland	Mountain Dandelion	Taraxacum	Where evidence of this value is found in the field
FMAs		aristum	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Mountain Kangaroo-	Solanum	Where evidence of this value is found in the field
FMAs	apple	linearifolium	follow clause 2.1.1.3 of this document using table 5 in
	appic	meanjonan	Appendix 5 the Planning Standards for information.
Ginneland	Mountain Leafless	Bossiaea	Where evidence of this value is found in the field
Gippsland FMAs	Bossiaea	bracteosa	
FIVIA5	DUSSIdEd	DIULIEUSU	follow clause 2.1.1.3 of this document using table 5 in
Chan I I	Marinet 1 1	During 1 11	Appendix 5 the Planning Standards for information.
Gippsland	Mountain Leek-	Prasophyllum	Where evidence of this value is found in the field
FMAs	orchid	montanum	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Mountain Wheat-	Australopyrum	Where evidence of this value is found in the field
FMAs	grass	velutinum	follow clause 2.1.1.3 of this document using table 5 in

FMA	Common name	Scientific name	Management
			Appendix 5 the Planning Standards for information.
Gippsland	Naked Sun-orchid	Thelymitra	Where evidence of this value is found in the field
FMAs		circumsepta	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Native wintercress	Barbarea grayi	Where evidence of this value is found in the field
FMAs		5 /	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Netted Daisy-bush	Olearia speciosa	Where evidence of this value is found in the field
FMAs			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Omeo Gum	Eucalyptus	Where evidence of this value is found in the field
FMAs		neglecta	follow clause 2.1.1.3 of this document using table 5 in
-		- 5	Appendix 5 the Planning Standards for information.
Gippsland	Orange-tip Caladenia	Petalochilus	Where evidence of this value is found in the field
FMAs		aurantiacus	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Outcrop Guinea-	Hibbertia	Where evidence of this value is found in the field
FMAs	flower	hermanniifolia	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Oval-leaf Grevillea	Grevillea	Where evidence of this value is found in the field
FMAs		miqueliana ssp.	follow clause 2.1.1.3 of this document using table 5 in
		Miqueliana	Appendix 5 the Planning Standards for information.
Gippsland	Oval-leaf	Pseudanthus	Where evidence of this value is found in the field
FMAs	Pseudoanthus	ovalifolius	follow clause 2.1.1.3 of this document using table 5 in
T IVIAS	i seudoantinus	ovanjonas	Appendix 5 the Planning Standards for information.
Gippsland	Ovens Everlasting	Ozothamnus	Where evidence of this value is found in the field
FMAs	Overis Everiasting	stirlingii	follow clause 2.1.1.3 of this document using table 5 in
FIVIAS		stiriirigii	Appendix 5 the Planning Standards for information.
Gippsland	Pinkwood	Povoria viscosa	Where evidence of this value is found in the field
FMAs	PITIKWUUU	Beyeria viscosa	follow clause 2.1.1.3 of this document using table 5 in
T IVIAS			Appendix 5 the Planning Standards for information.
Gippsland	Pinnate Goodenia	Goodenia	Where evidence of this value is found in the field
FMAs	Fillinate Goodellia	macmillanii	follow clause 2.1.1.3 of this document using table 5 in
T IVIAS		macminanii	Appendix 5 the Planning Standards for information.
Cinncland	Dovorty Wattle	Acacia dawconii	
Gippsland	Poverty Wattle	Acacia dawsonii	Where evidence of this value is found in the field
FMAs			follow clause 2.1.1.3 of this document using table 5 in
Cinneland	Drickly Troc form	Outhor	Appendix 5 the Planning Standards for information. Where evidence of this value is found in the field
Gippsland	Prickly Tree-fern	Cythea leichhardtiana	
FMAs		leichnaratiana	follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
Cinneland	Drivet Demoderrie	Pomaderris	Where evidence of this value is found in the field
Gippsland	Privet Pomaderris	ligustrina ssp.	
FMAs		•	follow clause 2.1.1.3 of this document using table 5 in
Cinnaland	Drestrate Cana hush	Ligustrina	Appendix 5 the Planning Standards for information. Where evidence of this value is found in the field
Gippsland	Prostrate Cone-bush	Isopogon	
FMAs		prostratus	follow clause 2.1.1.3 of this document using table 5 in
Cine al	Dunala Diveria	Divuis averatoria	Appendix 5 the Planning Standards for information.
Gippsland	Purple Diuris	Diuris punctata	Where evidence of this value is found in the field
FMAs			follow clause 2.1.1.3 of this document using table 5 in
Cian I I	Dunala Di Li	Divuis	Appendix 5 the Planning Standards for information.
Gippsland	Purple Diuris	Diuris punctata	Where evidence of this value is found in the field
FMAs		var. Punctata	follow clause 2.1.1.3 of this document using table 5 in
<u> </u>			Appendix 5 the Planning Standards for information.
Gippsland	Purple Eyebright	Euphrasia collina	Where evidence of this value is found in the field
FMAs		subsp. muelleri	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Rock daisy	Brachyscome	Where evidence of this value is found in the field

FMA	Common name	Scientific name	Management
FMAs		petrophila	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Rock Grevillea	Grevillea willisii	Where evidence of this value is found in the field
FMAs			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Rough Eyebright	Euphrasia scabra	Where evidence of this value is found in the field
FMAs			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Rough-grain Love-	Eragrostis	Where evidence of this value is found in the field
FMAs	grass	trachycarpa	follow clause 2.1.1.3 of this document using table 5 in
	8		Appendix 5 the Planning Standards for information.
Gippsland	Sandfly Zieria	Zieria smithii	Where evidence of this value is found in the field
FMAs	Summy Liena		follow clause 2.1.1.3 of this document using table 5 in
1100/05			Appendix 5 the Planning Standards for information.
Gippsland	Scented Daisy-bush	Olearia	Where evidence of this value is found in the field
FMAs	Scented Daisy-bush	adenophora	follow clause 2.1.1.3 of this document using table 5 in
T WIAS		uuenopnoru	Appendix 5 the Planning Standards for information.
Cinncland	Selma Saddle	Crovillog on Aff	Where evidence of this value is found in the field
Gippsland FMAs	Grevillea	Grevillea sp. Aff. Monslacana	
FIVIAS	Grevillea	wonsiacana	follow clause 2.1.1.3 of this document using table 5 in
Cinceland	Chingle Firewood	Senecio	Appendix 5 the Planning Standards for information. Where evidence of this value is found in the field
Gippsland	Shingle Fireweed		
FMAs		diaschides	follow clause 2.1.1.3 of this document using table 5 in
<u></u>			Appendix 5 the Planning Standards for information.
Gippsland	Shining Anchor Plant	Discaria nitida	Where evidence of this value is found in the field
FMAs			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Shiny Leionema	Leionema	Where evidence of this value is found in the field
FMAs		lamprophyllum	follow clause 2.1.1.3 of this document using table 5 in
		ssp.	Appendix 5 the Planning Standards for information.
		lamprophyllum	
Gippsland	Short-awned Wheat-	Elymus	Where evidence of this value is found in the field
FMAs	grass	multiflorus	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Skeleton Vine	Clematis	Where evidence of this value is found in the field
FMAs		microphylla var.	follow clause 2.1.1.3 of this document using table 5 in
		Leptophylla	Appendix 5 the Planning Standards for information.
Gippsland	Slender Parrot-pea	Almaleea capitata	Where evidence of this value is found in the field
FMAs			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Slender Pomaderris	Pomaderris	Where evidence of this value is found in the field
FMAs		phylicifolia ssp.	follow clause 2.1.1.3 of this document using table 5 in
		Ericoides	Appendix 5 the Planning Standards for information.
Gippsland	Slender Saw-sedge	Gahnia	Where evidence of this value is found in the field
FMAs		microstachya	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Slender Tick-trefoil	Desmodium	Where evidence of this value is found in the field
FMAs		varians	follow clause 2.1.1.3 of this document using table 5 in
		variaris	Appendix 5 the Planning Standards for information.
Ginnsland	Slender Tree-fern	Outhog	Where evidence of this value is found in the field
Gippsland	Sielluer Hee-leffi	Cythea	
FMAs		cunninghamii	follow clause 2.1.1.3 of this document using table 5 in
<u>.</u>			Appendix 5 the Planning Standards for information.
Gippsland	Slender Violet-bush	Hybanthus	Where evidence of this value is found in the field
FMAs		monopetalus	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland FMAs	Small-leaf Bush-pea	Pultenaea foliolosa	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in

FMA	Common name	Scientific name	Management
	common name	Scientific fiame	Appendix 5 the Planning Standards for information.
Gippsland FMAs	Snow Aciphyll	Aciphylla glacialis	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
Gippsland FMAs	Snow Coprosma	Coprosma nivalis	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
Gippsland FMAs	Soft-ledge Grass	Poa hothamensis var. Parviflora	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
Gippsland FMAs	Spicy Everlasting	Ozothamnus argophyllus	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
Gippsland FMAs	Spinning Gum	Eucalyptus perriniana	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
Gippsland FMAs	Spiral Sun-orchid	Thelymitra matthewsii	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
Gippsland FMAs	Sprawling Cassia	Senna aciphylla	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
Gippsland FMAs	Spreading Knawel	Scleranthus fasciculatus	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
Gippsland FMAs	Stalked Brooklime	Gratiola pedunculata	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
Gippsland FMAs	Stalked Guinea- flower	Hibbertia pedunculata	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
Gippsland FMAs	Sticky Wattle	Acacia howittii	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
Gippsland FMAs	Stony Bush-pea	Pultenaea setulosa	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
Gippsland FMAs	Strawberry Buttercup	Ranunculus collinus	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
Gippsland FMAs	Striped Pomaderis	Pomaderris pilifera	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
Gippsland FMAs	Strzeleckii Gum	Eucalyptus strzeleckii	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
Gippsland FMAs	Subalpine Baekea	Baeckea latifolia	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
Gippsland FMAs	Tailed Eyebright	Euphrasia caudata	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
Gippsland FMAs	Tall Ground-berry	Acrotriche leucocarpa	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.

FMA	Common name	Scientific name	Management
FMAs		1	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Tangled	Pseudanthus	Where evidence of this value is found in the field
FMAs	Pseudoanthus	divaricatissimus	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Tasmanian	Utricularia	Where evidence of this value is found in the field
FMAs	Bladderwort	monanthos	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Thick Eyebright	Euprasia	Where evidence of this value is found in the field
FMAs		crassiuscula	follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
Gippsland	Tight Bedstraw	Galium	Where evidence of this value is found in the field
FMAs		curvihirtum	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Tiny Arrowgrass	Triglochin	Where evidence of this value is found in the field
FMAs		minutissimum	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Toothed leionema	Leionema	Where evidence of this value is found in the field
FMAs		bilobum ssp. 3	follow clause 2.1.1.3 of this document using table 5 in
		, (West Gippsland)	Appendix 5 the Planning Standards for information.
Gippsland	Tullard Ard Grevillea	Grevillea	Where evidence of this value is found in the field
FMAs		brevifolia ssp.	follow clause 2.1.1.3 of this document using table 5 in
		Polychroma	Appendix 5 the Planning Standards for information.
Gippsland	Tussock Sedge	Carex iynx	Where evidence of this value is found in the field
FMAs	0	,	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Upright Panic	Entolasia stricta	Where evidence of this value is found in the field
FMAs	- - · · O. · · · · · · ·		follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Velvet Apple-berry	Billardiera	Where evidence of this value is found in the field
FMAs		scandens var.	follow clause 2.1.1.3 of this document using table 5 in
		Brachyantha	Appendix 5 the Planning Standards for information.
Gippsland	Velvety Geebung	Persoonia	Where evidence of this value is found in the field
FMAs		subvelutina	follow clause 2.1.1.3 of this document using table 5 in
		00010101010	Appendix 5 the Planning Standards for information.
Gippsland	Wallaby-bush	Beyeria	Where evidence of this value is found in the field
FMAs		lasiocarpa	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Wedge Guinea-	Hibbertia diffusa	Where evidence of this value is found in the field
FMAs	flower		follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Wild Sorghum	Sorghum	Where evidence of this value is found in the field
FMAs		leiocladum	follow clause 2.1.1.3 of this document using table 5 in
1100.05			Appendix 5 the Planning Standards for information.
Gippsland	Winged Everlasting	Ozothamnus	Where evidence of this value is found in the field
FMAs		adnatus	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Woolly-bear Wattle	Acacia lucasii	Where evidence of this value is found in the field
FMAs			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Gippsland	Woolly-head	Pomaderris	Where evidence of this value is found in the field
FMAs	Pomaderris	eriocephala	follow clause 2.1.1.3 of this document using table 5 in
1 101/23		enocepnulu	Appendix 5 the Planning Standards for information.
Ginneland	Wrinkle nut Liznum	Muchlanhachia	
Gippsland	Wrinkle-nut Lignum	Muehlenbeckia rhyticarya	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in
FMAs			

FMA	Common name	Scientific name	Management
Mid	Buloke Mistletoe	Amyema	Where evidence of this value is found in the field
Murray		linophylla ssp.	follow clause 2.1.1.3 of this document using table 5 in
		orientale	Appendix 5 the Planning Standards for information.
Mid	Button Rush	Lipocarpha	Where evidence of this value is found in the field
Murray		microcephala	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Mid	Common Joyweed	Alternanthera	Avoid disturbance to verified populations.
Murray		nodiflora	
Mid	Delicate Love-grass	Eragrostis	Where evidence of this value is found in the field
Murray	-	tenellula	follow clause 2.1.1.3 of this document using table 5 in
-			Appendix 5 the Planning Standards for information.
Mid	Dwarf Swainson-pea	Swainsona	Where evidence of this value is found in the field
Murray	,	phacoides	follow clause 2.1.1.3 of this document using table 5 in
		<i>p</i>	Appendix 5 the Planning Standards for information.
Mid	Forde Poa	Poa fordeana	Avoid disturbance to verified populations.
Murray	i ol de l'ou	roujoracana	
Mid	Mueller Daisy	Brachyscome	Where evidence of this value is found in the field
Murray	WINCHEL Daisy	muelleroides	follow clause 2.1.1.3 of this document using table 5 in
wundy		mucherolues	Appendix 5 the Planning Standards for information.
Mid	Pivor Swamp	Amphibromus	Where evidence of this value is found in the field
-	River Swamp	Amphibromus fluitans	
Murray	Wallaby-grass	fluitans	follow clause 2.1.1.3 of this document using table 5 in
Mid		Flumence	Appendix 5 the Planning Standards for information.
Mid	Short-awned Wheat-	Elymus	Avoid disturbance to verified populations.
Murray	grass	multiflorus	A 1111 A 10 A 10 A 10 A 10 A 10 A 10 A
Mid	Slender Tick-trefoil	Desmodium	Avoid disturbance to verified populations.
Murray	- H	varians	
Mid	Small Scurf-pea	Cullen parvum	Where evidence of this value is found in the field
Murray		(syn. Psoralea	follow clause 2.1.1.3 of this document using table 5 in
		parva)	Appendix 5 the Planning Standards for information.
Mid	Summer Fringe-	Fimbristylis	Avoid disturbance to verified populations.
Murray	sedge	aestivalis	
Mid	Tall Wallaby-grass	Austrodanthonia	Avoid disturbance to verified populations.
Murray		sp. (syn.	
		Danthonia	
		procera)	
Mid	Winged Pepper-cress	Lepidium	Where evidence of this value is found in the field
Murray		monoplocoides	follow clause 2.1.1.3 of this document using table 5 in
-			Appendix 5 the Planning Standards for information.
Mid	Woolly Buttons	Ixiolaena sp. (syn.	Avoid disturbance to verified populations.
Murray		Leptorhynchos	
,		panaetioides)	
Midlands	Broom Bitter-pea	Daviesia	Avoid disturbance to verified populations within the
		genistifolia	SMZ and GMZ.
Midlands	Cane Spear-grass	Stipa breviglumis	Avoid disturbance to verified populations within the
			SMZ and GMZ.
Midlands	Clover Glycine	Glycine	Where evidence of this value is found in the field
		latrobeana	follow clause 2.1.1.3 of this document using table 5 in
		iuliobeullu	-
Midlands	Common Chidar	Caladonia	Appendix 5 the Planning Standards for information.
wiiuidiiüs	Common Spider-	Caladenia	Avoid disturbance to verified populations within the
N 41-11 1	orchid	patersonii	SMZ and GMZ.
Midlands	Creeping Grevillea	Grevillea repens	Avoid disturbance to verified populations within the
			SMZ and GMZ.
Midlands	Drooping Grevillea	Grevillea	Avoid disturbance to verified populations within the
		floripendula	SMZ and GMZ.
Midlands	Enfield Grevillea	Grevillia	Avoid disturbance to verified populations within the
winulatius			

FMA	Common name	Scientific name	Management
Midlands	Fragrant Saltbush	Rhagodia	Avoid disturbance to verified populations within the
		parabolica	SMZ and GMZ.
Midlands	Leafy Templetonia	Templetonia stenophylla	Avoid disturbance to verified populations within the SMZ and GMZ.
Midlands	Mount Cole Grevillea	Grevillea montis- cole	Avoid disturbance to verified populations within the SMZ and GMZ.
Midlands	Mt William Beard-	Leucopogon	Where evidence of this value is found in the field
	heath	neurophyllus	follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
Midlands	Purple Diuris	Diuris punctata	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
Midlands	Scented Bush -pea	Pultenaea graveolens	Avoid disturbance to verified populations within the SMZ and GMZ.
Midlands	Small Pepper-cress	Lepidium hyssopifolium	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
Midlands	Spreading Eutaxia	Eutaxia diffusa	Avoid disturbance to verified populations within the SMZ and GMZ.
Midlands	Squat Picris	Picris squarrosa	Avoid disturbance to verified populations within the SMZ and GMZ.
Midlands	Swamp Bush-pea	Pultenaea weindorferi	Avoid disturbance to verified populations within the SMZ and GMZ.
Midlands	Victorian Flat-pea	Platylobium alternifolium	Avoid disturbance to verified populations within the SMZ and GMZ
Midlands	Yarra Gum	Eucalyptus yarraensis	Retain all individual trees.
North East FMAs	Alpine Colobanth	Colobanthus affinis	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
North East FMAs	Alpine Cranesbill	Geranium sessiliflorum ssp. brevicaule	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
North East FMAs	Alpine Fen-sedge	Carex hypandra	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
North East FMAs	Alpine Finger-fern	Grammitis poeppigiana	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
North East FMAs	Alpine Groundsel	Senecio pectinatus var. major	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
North East FMAs	Alpine Pennywort	Schizeilema fragoseum	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
North East FMAs	Alpine Phebalium	Phebalium squamulosum ssp. alpinum	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
North East FMAs	Alpine Rush	Juncus brevibracteus	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
North East FMAs	Alpine Stackhousia	Stackhousia pulvinaris	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
North East FMAs	Alpine Wattle	Acacia alpina	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in

FMA	Common name	Scientific name	Management
			Appendix 5 the Planning Standards for information.
North East	Antelope Greenhood	Pterostylis laxa	Where evidence of this value is found in the field
FMAs	·		follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Archers Sedge	Carex archeri	Where evidence of this value is found in the field
FMAs			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Austral Moonwort	Botrychium	Where evidence of this value is found in the field
FMAs		australe	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Austral Toad-flax	Thesium australe	Where evidence of this value is found in the field
FMAs			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Beechworth Silver	Eucalyptus	Where evidence of this value is found in the field
FMAs	Stringybark	cinerea ssp.	follow clause 2.1.1.3 of this document using table 5 in
		cinerea	Appendix 5 the Planning Standards for information.
North East	Bent-leaf Wattle	Acacia flexifolia	Where evidence of this value is found in the field
FMAs			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Black-tip Greenhood	Pterostylis bicolor	Where evidence of this value is found in the field
FMAs			follow clause 2.1.1.3 of this document using table 5 in
1100.00			Appendix 5 the Planning Standards for information.
North East	Blue-leaf Tussock-	Poa sieberiana	Where evidence of this value is found in the field
FMAs	grass	var. cyanophylla	follow clause 2.1.1.3 of this document using table 5 in
1107/05	81033	van cyanopnyna	Appendix 5 the Planning Standards for information.
North East	Blue-tongue	Pterostylis	Where evidence of this value is found in the field
FMAs	Greenhood	oreophila	follow clause 2.1.1.3 of this document using table 5 in
T WIA5	Greenhood	orcoprina	Appendix 5 the Planning Standards for information.
North East	Blunt-leaf	Pomaderris	Where evidence of this value is found in the field
FMAs	Pomaderris	helianthemifolia	follow clause 2.1.1.3 of this document using table 5 in
	1 offidderffis	nenanthennjona	Appendix 5 the Planning Standards for information.
North East	Bogong Daisy-bush	Olearia frostii	Where evidence of this value is found in the field
FMAs	bogong basy bash	Olcultu ji ostil	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Branching Raspwort	Gonocarpus	Protect verified populations from disturbance where
FMAs	branching Raspwort	micranthus ssp.	possible.
T IVIAS		ramosissimus	possible.
North East	Bristly Helmet-orchid	Corybas hispidus	Where evidence of this value is found in the field
FMAs	bistly heimet-ortinu	corybus mspidus	follow clause 2.1.1.3 of this document using table 5 in
T WIAS			Appendix 5 the Planning Standards for information.
North East	Brittle Bladder-fern	Cystopteris	Where evidence of this value is found in the field
FMAs	blittle bladdel-leffi	tasmanica	follow clause 2.1.1.3 of this document using table 5 in
		tusmunicu	Appendix 5 the Planning Standards for information.
North East	Broad-leaf Hop-bush	Dodonaea	Where evidence of this value is found in the field
FMAs		rhombifolia	follow clause 2.1.1.3 of this document using table 5 in
1 191713		monibijoliu	Appendix 5 the Planning Standards for information.
North East	Prood lin Look archid	Draconhullum	Where evidence of this value is found in the field
FMAs	Broad-lip Leek-orchid	Prasophyllum patens	follow clause 2.1.1.3 of this document using table 5 in
1 10142		ρατεπε	
North Fast	Buffalo Sallee	Fucalization	Appendix 5 the Planning Standards for information. Where evidence of this value is found in the field
North East	Bullato Sallee	Eucalyptus	
FMAs		mitchelliana	follow clause 2.1.1.3 of this document using table 5 in
Manth E 1	Dutter Du	1	Appendix 5 the Planning Standards for information.
North East	Button Rush	Lipocarpha	Where evidence of this value is found in the field
FMAs		microcephala	follow clause 2.1.1.3 of this document using table 5 in
New! E :	Cathing Market	A	Appendix 5 the Planning Standards for information.
North East	Catkin Wattle	Acacia	Where evidence of this value is found in the field
FMA	Common name	Scientific name	Management
-------------	----------------------------	--------------------------------------	---
FMAs		dallachiana	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Chinese Lespedeza	Lespedeza juncea	Where evidence of this value is found in the field
FMAs		ssp. sericea	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Cliff Cudweed	Euchiton	Where evidence of this value is found in the field
FMAs		umbricolus	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Clover Glycine	Glycine	Where evidence of this value is found in the field
FMAs	,	latrobeana	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Cobberas Grevillea	Grevillea	Where evidence of this value is found in the field
FMAs		brevifolia	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Comb Wheat-grass	Australopyrum	Where evidence of this value is found in the field
FMAs		retrofractum	follow clause 2.1.1.3 of this document using table 5 in
1111/10		retrojractam	Appendix 5 the Planning Standards for information.
North East	Common Spleenwort	Asplenium	Where evidence of this value is found in the field
FMAs	common spicenwolt	trichomanes	follow clause 2.1.1.3 of this document using table 5 in
1 11173		and formulies	Appendix 5 the Planning Standards for information.
North East	Concave Pomaderris	Pomaderris	Where evidence of this value is found in the field
FMAs	Concave Fornauerris	subplicata	follow clause 2.1.1.3 of this document using table 5 in
FIVIAS		subplicata	Appendix 5 the Planning Standards for information.
North East	Convex Pomaderris	Pomaderris	Where evidence of this value is found in the field
	Convex Poinaderns		
FMAs		subcapitata	follow clause 2.1.1.3 of this document using table 5 in
No.uth Foot	Constant Materia and Herit	A d u u i u u u u u u u u u u	Appendix 5 the Planning Standards for information.
North East	Crested Water-milfoil	Myriophyllum	Protect verified populations from disturbance where
FMAs	0	lophatum	possible.
North East	Crimson Grevillea	Grevillea	Where evidence of this value is found in the field
FMAs		polybractea	follow clause 2.1.1.3 of this document using table 5 in
	0.1		Appendix 5 the Planning Standards for information.
North East	Crimson Spider-	Caladenia	Where evidence of this value is found in the field
FMAs	orchid	concolor	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
	Cryptic Heath	Epacris celata	Where evidence of this value is found in the field
FMAs			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Cupped Bush-pea	Pultenaea	Where evidence of this value is found in the field
FMAs		vrolandii	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Currawang	Acacia	Where evidence of this value is found in the field
FMAs		doratoxylon	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Deanes Wattle	Acacia deanei ssp.	Where evidence of this value is found in the field
FMAs		deanei	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Delicate Bush-pea	Pultenaea tenella	Where evidence of this value is found in the field
FMAs			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Delicate Cranesbill	Geranium sp. 6	Where evidence of this value is found in the field
FMAs			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Dense Mint-bush	Prostanthera	Where evidence of this value is found in the field
FMAs		decussata	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Dookie Daisy	Brachyscome	Where evidence of this value is found in the field
	DOORIC Duisy	Diachyscome	

FMA	Common name	Scientific name	Management
FMAs		gracilis ssp.	follow clause 2.1.1.3 of this document using table 5 in
		gracilis	Appendix 5 the Planning Standards for information.
North East	Dusky Bush-pea	Pultenaea	Where evidence of this value is found in the field
FMAs		polifolia	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Dwarf Buttercup	Ranunculus	Where evidence of this value is found in the field
FMAs		millanii	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Dwarf Milkwort	Polygala japonica	Where evidence of this value is found in the field
FMAs			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Eichlers Buttercup	Ranunculus	Where evidence of this value is found in the field
FMAs		eichlerianus	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Ferny Small-flower	Ranunculus	Protect verified populations from disturbance where
FMAs	Buttercup	pumilio var.	possible.
		politus	
North East	Fir Clubmoss	Huperzia	Where evidence of this value is found in the field
FMAs		australiana	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Fischs Greenhood	Pterostylis fischii	Where evidence of this value is found in the field
FMAs			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Flat-leaf Bush-pea	Pultenaea	Where evidence of this value is found in the field
FMAs		platyphylla	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Floating Bur-reed	Sparganium	Protect verified populations from disturbance where
FMAs		subglobosum	possible.
North East	Fog Club-sedge	Isolepis	Where evidence of this value is found in the field
FMAs		montivaga	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Fringed Rice-flower	Pimelea ligustrina	Where evidence of this value is found in the field
FMAs		ssp. ciliata	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Gippsland Hemp	Gynatrix	Where evidence of this value is found in the field
FMAs	Bush	macrophylla	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Glandular Early	Wurmbea	Where evidence of this value is found in the field
FMAs	Nancy	biglandulosa ssp.	follow clause 2.1.1.3 of this document using table 5 in
		biglandulosa	Appendix 5 the Planning Standards for information.
North East	Golden Pomaderris	Pomaderris aurea	Where evidence of this value is found in the field
FMAs			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Graceful Sun-orchid	Thelymitra	Where evidence of this value is found in the field
FMAs		simulata	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Greenish-flower	Arthropodium sp.	Protect verified populations from disturbance where
FMAs	Vanilly-lily	2 (greenish	possible.
		flowers)	
North East	Grey Beard-heath	Leucopogon	Where evidence of this value is found in the field
FMAs		attenuatus	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Grey Rice-flower	Pimelea	Where evidence of this value is found in the field
FMAs	-,	treyvaudii	follow clause 2.1.1.3 of this document using table 5 in
-		/	Appendix 5 the Planning Standards for information.
			FFF FFF GETWING OF MICHAUTON

FMA	Common name	Scientific name	Management
FMAs	Buttercup	gunnianus	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East FMAs	Hairy Anchor Plant	Discaria	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in
FIVIAS		pubescens	Appendix 5 the Planning Standards for information.
North East	Hairy Eyebright	Euphrasia	Where evidence of this value is found in the field
FMAs	- / / 0 -	lasianthera	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Hairy Hop-bush	Dodonaea	Where evidence of this value is found in the field
FMAs	, ,	boroniifolia	follow clause 2.1.1.3 of this document using table 5 in
		-	Appendix 5 the Planning Standards for information.
North East	Highland Bush-pea	Pultenaea	Where evidence of this value is found in the field
FMAs		williamsonii	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Jerry-jerry	Ammannia	Where evidence of this value is found in the field
FMAs		multiflora	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Kerrawang	Rulingia	Where evidence of this value is found in the field
FMAs		dasyphylla	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Ladys Mantle	Alchemilla sp. 1	Where evidence of this value is found in the field
FMAs			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Lanky Buttons	Leptorhynchos	Where evidence of this value is found in the field
FMAs		elongatus	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Large Velvet Wallaby-	Austrodanthonia	Where evidence of this value is found in the field
FMAs	grass	pilosa var.	follow clause 2.1.1.3 of this document using table 5 in
	Leafe Consultand	paleacea	Appendix 5 the Planning Standards for information.
North East	Leafy Greenhood	Pterostylis	Where evidence of this value is found in the field
FMAs		cucullata	follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.
North East	Lilac Berry	Trochocarpa	Where evidence of this value is found in the field
FMAs	Lilde Delly	clarkei	follow clause 2.1.1.3 of this document using table 5 in
T IVIA5		CIUIKEI	Appendix 5 the Planning Standards for information.
North East	Lilac Bitter-cress	Cardamine	Where evidence of this value is found in the field
FMAs		lilacina s.s.	follow clause 2.1.1.3 of this document using table 5 in
T WIAS		macina 5.5.	Appendix 5 the Planning Standards for information.
North East	Long-flower Beard-	Leucopogon	Protect verified populations from disturbance where
FMAs	heath	juniperinus	possible.
North East	Long-tongue Summer	Pterostylis aestiva	Where evidence of this value is found in the field
FMAs	Greenhood	,	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Mallee Ash	Eucalyptus	Where evidence of this value is found in the field
FMAs		kybeanensis	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Mossy Knawel	Scleranthus	Where evidence of this value is found in the field
FMAs		singuliflorus	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Mountain Leafless	Bossiaea	Where evidence of this value is found in the field
FMAs	Bossiaea	bracteosa	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Mountain Mat-rush	Lomandra	Where evidence of this value is found in the field
FMAs		oreophila	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Mountain Swainson-	Swainsona recta	Where evidence of this value is found in the field

FMA	Common name	Scientific name	Management
FMAs	реа	follow clause 2.1.1.3 of this document using ta	
			Appendix 5 the Planning Standards for information.
North East	Muellers Bent	Agrostis	Where evidence of this value is found in the field
FMAs		muelleriana	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Mugga	Eucalyptus	Where evidence of this value is found in the field
FMAs		sideroxylon s.s.	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Narrow Goodenia	Goodenia	Where evidence of this value is found in the field
FMAs		macbarronii	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Narrow-leaf Star-hair	Astrotricha	Where evidence of this value is found in the field
FMAs		linearis	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Native Wintercress	Barbarea grayi	Where evidence of this value is found in the field
FMAs			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Omeo Gum	Eucalyptus	Where evidence of this value is found in the field
FMAs		neglecta	follow clause 2.1.1.3 of this document using table 5 in
		-	Appendix 5 the Planning Standards for information.
North East	Poverty Wattle	Acacia dawsonii	Where evidence of this value is found in the field
FMAs			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Purple Diuris	Diuris punctata	Where evidence of this value is found in the field
FMAs			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Purple Eyebright	Euphrasia collina	Where evidence of this value is found in the field
FMAs		ssp. muelleri	follow clause 2.1.1.3 of this document using table 5 in
		·	Appendix 5 the Planning Standards for information.
North East	River Hook-sedge	Uncinia nemoralis	Where evidence of this value is found in the field
FMAs			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	River Leafless	Bossiaea riparia	Where evidence of this value is found in the field
FMAs	Bossiaea		follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Rock Grevillea	Grevillea willisii	Where evidence of this value is found in the field
FMAs			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Rock Tussock-grass	Poa petrophila	Where evidence of this value is found in the field
FMAs			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Rough Eyebright	Euphrasia scabra	Where evidence of this value is found in the field
FMAs			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Rough Twig-sedge	Baumea planifolia	Where evidence of this value is found in the field
FMAs	-	-	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Royal Grevillea	Grevillea victoriae	Where evidence of this value is found in the field
FMAs		S.S.	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Sand Rush	Juncus	Where evidence of this value is found in the field
FMAs		psammophilus	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Scaly Greenhood	Pterostylis	Where evidence of this value is found in the field
North East FMAs	Scaly Greenhood	Pterostylis hamata	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in

FMA	Common name	Scientific name	Management	
North East	Sickle-leaf Rush	Juncus falcatus	Where evidence of this value is found in the field	
FMAs			follow clause 2.1.1.3 of this document using table 5 in	
			Appendix 5 the Planning Standards for information.	
North East	Silver Stringybark	Eucalyptus	Where evidence of this value is found in the field	
FMAs		alligatrix ssp.	follow clause 2.1.1.3 of this document using table 5 in	
		alligatrix	Appendix 5 the Planning Standards for information.	
North East	Silver Tea-tree	Leptospermum	Where evidence of this value is found in the field	
FMAs		multicaule	follow clause 2.1.1.3 of this document using table 5 in	
			Appendix 5 the Planning Standards for information.	
North East	Slender Bitter-cress	Cardamine	Protect verified populations from disturbance where	
FMAs		tenuifolia	possible.	
North East	Slender Club-sedge	Isolepis congrua	Where evidence of this value is found in the field	
FMAs			follow clause 2.1.1.3 of this document using table 5 in	
			Appendix 5 the Planning Standards for information.	
North East	Slender Love-grass	Eragrostis exigua	Where evidence of this value is found in the field	
FMAs	C C		follow clause 2.1.1.3 of this document using table 5 in	
			Appendix 5 the Planning Standards for information.	
North East	Slender Parrot-pea	Almaleea capitata	Where evidence of this value is found in the field	
FMAs			follow clause 2.1.1.3 of this document using table 5 in	
-			Appendix 5 the Planning Standards for information.	
North East	Slender Ruddyhood	Pterostylis	Protect verified populations from disturbance where	
FMAs		aciculiformis	possible.	
North East	Slender Sword-sedge	Lepidosperma	Protect verified populations from disturbance where	
FMAs	Siender Sword Sedge	gunnii	possible.	
North East	Slender Tick-trefoil	Desmodium	Protect verified populations from disturbance where	
FMAs	Siender nick-trefon	varians	possible.	
North East	Slender Violet-bush	Hybanthus	Where evidence of this value is found in the field	
FMAs	Siender violet-busit		follow clause 2.1.1.3 of this document using table 5 in	
FIVIAS		monopetalus	-	
North Fast	Small Chasalata like	Arthropodium co	Appendix 5 the Planning Standards for information.	
North East FMAs	Small Chocolate-lily	Arthropodium sp.	Protect verified populations from disturbance where possible	
-	Cmall leaf Duch nea	3 (aff. strictum)	•	
North East	Small-leaf Bush-pea	Pultenaea	Where evidence of this value is found in the field	
FMAs		foliolosa	follow clause 2.1.1.3 of this document using table 5 in	
No. while Proved	Constant Andre havel		Appendix 5 the Planning Standards for information.	
North East	Snow Aciphyll	Aciphylla glacialis	Where evidence of this value is found in the field	
FMAs			follow clause 2.1.1.3 of this document using table 5 in	
			Appendix 5 the Planning Standards for information.	
North East	Snow Beard-heath	Leucopogon	Where evidence of this value is found in the field	
FMAs		montanus	follow clause 2.1.1.3 of this document using table 5 in	
			Appendix 5 the Planning Standards for information.	
North East	Snow Pennywort	Diplaspis nivis	Where evidence of this value is found in the field	
FMAs			follow clause 2.1.1.3 of this document using table 5 in	
			Appendix 5 the Planning Standards for information.	
North East	Snow Wallaby-grass	Rytidosperma	Where evidence of this value is found in the field	
FMAs		nivicolum	follow clause 2.1.1.3 of this document using table 5 in	
			Appendix 5 the Planning Standards for information.	
North East	Snowdrop Wood-	Oxalis	Where evidence of this value is found in the field	
FMAs	sorrel	magellanica	follow clause 2.1.1.3 of this document using table 5 in	
			Appendix 5 the Planning Standards for information.	
North East	Snowy River Wattle	Acacia boormanii	Where evidence of this value is found in the field	
FMAs			follow clause 2.1.1.3 of this document using table 5 in	
			Appendix 5 the Planning Standards for information.	
	Spinning Gum	Eucalyptus	Where evidence of this value is found in the field	
North East				
North East FMAs	opining com	perriniana	follow clause 2.1.1.3 of this document using table 5 in	
North East FMAs		perriniana	follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information.	
	Spreading Clubmoss	perriniana Lycopodium	follow clause 2.1.1.3 of this document using table 5 in Appendix 5 the Planning Standards for information. Where evidence of this value is found in the field	

FMA	Common name	Scientific name	Management
FMAs		scariosum	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Spreading Knawel	Scleranthus	Where evidence of this value is found in the field
FMAs		fasciculatus	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Stalked Adders-	Ophioglossum	Where evidence of this value is found in the field
FMAs	tongue	petiolatum	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Stony Bush-pea	Pultenaea	Where evidence of this value is found in the field
FMAs		lapidosa	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Summer Leek-orchid	Prasophyllum	Where evidence of this value is found in the field
FMAs		canaliculatum	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Swamp Fern	Thelypteris	Where evidence of this value is found in the field
FMAs		confluens	follow clause 2.1.1.3 of this document using table 5 in
		2	Appendix 5 the Planning Standards for information.
North East	Swamp Water-	Callitriche	Where evidence of this value is found in the field
FMAs	starwort	palustris	follow clause 2.1.1.3 of this document using table 5 in
		201000110	Appendix 5 the Planning Standards for information.
North East	Tailed Eyebright	Euphrasia	Where evidence of this value is found in the field
FMAs	. and LiconBut	caudata	follow clause 2.1.1.3 of this document using table 5 in
		cuuuuu	Appendix 5 the Planning Standards for information.
North East	Thick Bent-grass	Deyeuxia	Where evidence of this value is found in the field
FMAs	THICK Dent-grass	crassiuscula	follow clause 2.1.1.3 of this document using table 5 in
FIVIAS		crussiusculu	Appendix 5 the Planning Standards for information.
North East	Tick Indigo	Indigofera	Where evidence of this value is found in the field
	TICK ITIUIgo		
FMAs		adesmiifolia	follow clause 2.1.1.3 of this document using table 5 in
Nouth Foot	Tingeringer Curre	Fuerburg	Appendix 5 the Planning Standards for information. Where evidence of this value is found in the field
North East	Tingaringy Gum	Eucalyptus	
FMAs		glaucescens	follow clause 2.1.1.3 of this document using table 5 in
	Time Dent	A	Appendix 5 the Planning Standards for information.
North East	Tiny Bent	Agrostis	Where evidence of this value is found in the field
FMAs		australiensis	follow clause 2.1.1.3 of this document using table 5 in
	-		Appendix 5 the Planning Standards for information.
North East	Tiny Daisy	Brachyscome	Where evidence of this value is found in the field
FMAs		ptychocarpa	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Tiny Midge-orchid	Genoplesium	Where evidence of this value is found in the field
FMAs		nudum	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Tussock Sedge	Carex iynx	Protect verified populations from disturbance where
FMAs			possible.
North East	Tussock Woodrush	Luzula alpestris	Where evidence of this value is found in the field
FMAs			follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Umbrella Grass	Digitaria	Where evidence of this value is found in the field
FMAs		divaricatissima	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Velvet Apple-berry	Billardiera	Where evidence of this value is found in the field
FMAs		scandens var.	follow clause 2.1.1.3 of this document using table 5 in
		brachyantha	Appendix 5 the Planning Standards for information.
North East	Velvety Geebung	Persoonia	Where evidence of this value is found in the field
FMAs		subvelutina	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Warby Range Swamp	Eucalyptus cadens	Where evidence of this value is found in the field
	warby Nange Swamp		where evidence of this value is found in the neid

FMA	Common name	Scientific name	Management
FMAs	Gum		follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East FMAs	Wedge Diuris	Diuris dendrobioides	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Wedge Oschatzia	Oschatzia	Where evidence of this value is found in the field
FMAs		cuneifolia	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East FMAs	Wetland Blown-grass	Agrostis avenacea var. perennis	Protect verified populations from disturbance where possible.
North East FMAs	White Billy-buttons	Craspedia alba	Protect verified populations from disturbance where possible.
North East	Winged Water-	Callitriche	Where evidence of this value is found in the field
FMAs	starwort	umbonata	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Woolly Wattle	Acacia lanigera	Where evidence of this value is found in the field
FMAs		var. lanigera	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
North East	Yellow Flat-sedge	Cyperus flavidus	Where evidence of this value is found in the field
FMAs			follow clause 2.1.1.3 of this document using table 5 in
Nomber	Velleur bie die U	Disedium	Appendix 5 the Planning Standards for information.
North East	Yellow Hyacinth- orchid	Dipodium hamiltonianum	Where evidence of this value is found in the field
FMAs	orchia	namiitonianum	follow clause 2.1.1.3 of this document using table 5 in
0+11121	Anglesea Grevillea	Grevillea	Appendix 5 the Planning Standards for information. Manage verified occurrences in consultation with DEPI
Otway	Anglesea Grevillea	infecunda	unless already protected.
		mjecunuu	Implement hygiene precautions to control the potentia
			introduction and / or spread of Phytophthora
			cinnamomi.
Otway	Brooker's Gum	Eucalyptus	Manage verified occurrences in consultation with DEPI
		brookeriana	unless already protected. Where possible, reseed or
			replant all logging coupes that contained E. brookeriana
			with seed collected from the coupe to ensure re-
			establishment of this species on the site in a similar
			proportion to that found prior to harvesting as shown
			on the coupe plan.
Otway	Maroon Leek-orchid	Prasophyllum	Manage verified occurrences in consultation with DEPI
-		frenchii	unless already protected.
Otway	Metallic Sun Orchid	Thelymitra	Manage verified occurrences in consultation with DEPI
0+	Durplo Evolution	epipactoides	unless already protected.
Otway	Purple Eyebright	Euphrasia collina ssp. muelleri	Manage verified occurrences in consultation with DEPI unless already protected.
Otway	Short Water Starwort	Callitriche	Manage verified occurrences in consultation with DEPI
Stway		brachycarpa	unless already protected.
Otway	Showy Pratia	Lobelia	Manage verified occurrences in consultation with DEPI
÷ 1	,	purpurascens	unless already protected.
Otway	Showy Willow-herb	Epilobium	Manage verified occurrences in consultation with DEPI
		pallidiflorum	unless already protected.
Otway	Slender Tree-fern	Cyathea	Manage verified occurrences in consultation with DEPI
		cunninghamii	unless already protected.
Otway	Tall Astelia	Astelia	Apply a 100 m buffer around each verified Tall Astelia
		australiana	colony. Discovery of a previously unknown colony
			during harvesting operations will not necessarily cause
			harvesting to cease, but every reasonable effort will be
			made to protect it.
			Where Tall Astelia occurs within Cool Temperate

FMA	Common name	Scientific name	Management
			Rainforest or Riparian Scrub habitat, apply a 100 m
			buffer around the EVC. Buffer widths may be smaller in
			cases where existing roads or ridgelines occur within the 100 m.
			Upstream of verified Tall Astelia colonies, apply a
			minimum vegetated buffer of 40 m between the valley
			floor, or 'wetted zone' and adjacent logging coupes. Where there is no discernable valley floor extend the
			buffer zone 40 m from the creek itself. Apply a 40 m buffer around isolated plants (2 instances) growing on road batters.
			No roads or snig tracks may be constructed through Tall Astelia colonies. Avoid constructing roads or snig tracks through Tall Astelia buffers. Any roads or snig tracks that do cross Tall Astelia buffers must be located as far
			upstream from the Tall Astelia colony as possible, and sedimentation of the Tall Astelia colony must be
			prevented. Where Tall Astelia occurs on seepage zones immediately below a coupe, snig tracks must be designed to minimise alteration to the sites normal drainage
Otway	Tufted Club-sedge	Isolepis	patterns. Manage verified occurrences in consultation with DEPI
Otway	Tulled Club-seuge	wakefieldiana	unless already protected.
	Wrinkled Buttons	Leptorhynchos	Manage verified occurrences in consultation with DEPI
Otway	WITIKIEU DULLOIIS	gatesii	unless already protected.
Otway	Zioria	-	
Otway	Zieria	Zieria sp. (Grampians)	Manage verified occurrences in consultation with DEPI unless already protected.
Portland	Bead Glasswort	Halosarcia	Manage verified occurrences in consultation with DEPI
Horsham	Deau Glasswort	flabelliformis	unless already protected.
Portland	Candy Spider-orchid	Caladenia	Manage verified occurrences in consultation with DEPI
Horsham	canay opiaci oreina	versicolor	unless already protected.
Portland	Clover Glycine	Glycine	Where evidence of this value is found in the field
Horsham	· · · · · · · ·	latrobeana	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Portland	Coast Dandelion	Taraxacum	Manage verified occurrences in consultation with DEPI
Horsham		cygnorum	unless already protected.
Portland	Colourful Spider-	Caladenia sp. aff.	Manage verified occurrences in consultation with DEPI
Horsham	orchid	colorata (Lower Glenelg River)	unless already protected.
Portland Horsham	Curly Sedge	Carex tasmanica	Manage verified occurrences in consultation with DEPI unless already protected.
Portland	Dense Leek-orchid	Prasophyllum	Manage verified occurrences in consultation with DEPI
Horsham		spicatum	unless already protected.
Portland	Dergholm Guinea-	Hibbertia	Where evidence of this value is found in the field
Horsham	flower	humifusa subsp.	follow clause 2.1.1.3 of this document using table 5 in
		debilis	Appendix 5 the Planning Standards for information.
Portland Horsham	Downy Star-Bush	Asterolasia phebalioides	Manage verified occurrences in consultation with DEPI unless already protected.
Portland	Elegant Spider-orchid	Caladenia	Manage verified occurrences in consultation with DEPI
Horsham	0	formosa	unless already protected.
Portland	Floodplain Rustyhood	Pterostylis	Manage verified occurrences in consultation with DEPI
		· / ·	
Horsham		cheraphila	unless already protected.
	Fragrant Leek-orchid	cheraphila Prasophyllum	unless already protected. Manage verified occurrences in consultation with DEPI
Horsham Portland Horsham	· · ·	-	

FMA	Common name	Scientific name	Management
Horsham		diversiflorum	unless already protected.
Portland	Grampians Bitter-pea	Daviesia laevis	Manage verified occurrences in consultation with DEPI
Horsham			unless already protected.
Portland	Grampians	Borya mirabilis	Manage verified occurrences in consultation with DEPI
Horsham	Pincushion-lily	,	unless already protected.
Portland	Grampians Rice-	Pimelea	Manage verified occurrences in consultation with DEPI
Horsham	flower	pagophila	unless already protected.
Portland	Green-striped	Pterostylis	Where evidence of this value is found in the field
Horsham	Greenhood	chlorogramma	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Portland	Hairy-pod Wattle	Acacia	Manage verified occurrences in consultation with DEPI
Horsham	nany pour trattie	glandulicarpa	unless already protected.
Portland	Ixodia	Ixodia	Manage verified occurrences in consultation with DEPI
Horsham	Nould	achillaeoides	unless already protected.
norsham		subsp. arenicola	uness uneau protected.
Portland	Jumping-jack Wattle	Acacia	Manage verified occurrences in consultation with DEPI
Horsham	Jumping-Jack Wattie	enterocarpa	unless already protected.
Portland	Large-fruit Fireweed	Senecio	Manage verified occurrences in consultation with DEPI
Horsham			unless already protected.
Portland	Leafy Greenhood	macrocarpus Pterostylis	Where evidence of this value is found in the field
Horsham	Leary Greenhood	cucullata	follow clause 2.1.1.3 of this document using table 5 in
HUISIIdiii		cucunutu	
Doutloud	Lineastana Cuidan	Caladonia	Appendix 5 the Planning Standards for information.
Portland	Limestone Spider-	Caladenia	Manage verified occurrences in consultation with DEPI
Horsham	orchid	calcicola	unless already protected.
Portland	Lowan Phebalium	Phebalium	Manage verified occurrences in consultation with DEPI
Horsham		lowanense	unless already protected.
Portland	Maroon Leek-orchid	Prasophyllum	Manage verified occurrences in consultation with DEPI
Horsham		frenchii	unless already protected.
Portland	Matted Flax-lily	Dianella amoena	Manage verified occurrences in consultation with DEPI
Horsham			unless already protected.
Portland	McIvor Spider-orchid	Caladenia audasii Manage verified occurrences in consultation wit	
Horsham			unless already protected.
Portland	Mellblom's Spider-	Caladenia hastata	Manage verified occurrences in consultation with DEPI
Horsham	orchid		unless already protected.
Portland	Metallic Sun-orchid	Thelymitra Manage verified occurrences in consultation	
Horsham		epipactoides	unless already protected.
Portland	Ornate Pink-fingers	Caladenia ornata	Manage verified occurrences in consultation with DEPI
Horsham			unless already protected.
Portland	Pomonal Leek-orchid	Prasophyllum	Manage verified occurrences in consultation with DEPI
Horsham		subbisectum	unless already protected.
Portland	Purple Eyebright	Euphrasia collina	Where evidence of this value is found in the field
Horsham		ssp. muelleri	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Portland	Ridged Water-milfoil	Myriophyllum	Manage verified occurrences in consultation with DEPI
Horsham		porcatum	unless already protected.
Portland	Rigid Spider-orchid	Caladenia tensa	Manage verified occurrences in consultation with DEPI
Horsham			unless already protected.
Portland	Short Spider-orchid	Caladenia	Manage verified occurrences in consultation with DEPI
Horsham		brachyscapa	unless already protected.
Portland	Slender Darling-pea	Swainsona	Manage verified occurrences in consultation with DEPI
Horsham	01	murrayana	unless already protected.
Portland	Southern Pipewort	Eriocaulon	Manage verified occurrences in consultation with DEPI
Horsham	·····	australasicum	unless already protected.
Portland	Spiral Sun-orchid	Thelymitra	Where evidence of this value is found in the field
Horsham		matthewsii	follow clause 2.1.1.3 of this document using table 5 in

FMA	Common name	Scientific name	Management
Portland	Stiff Groundsel	Senecio behrianus Manage verified occurrences in consultation with DEF	
Horsham			unless already protected.
Portland	Striped Pink-fingers	Caladenia carnea	Manage verified occurrences in consultation with DEPI
Horsham		var. subulata	unless already protected.
Portland	Swamp Everlasting	Xerochrysum	Manage verified occurrences in consultation with DEPI
Horsham		palustre	unless already protected.
Portland	Swamp Fireweed	Senecio	Manage verified occurrences in consultation with DEPI
Horsham		psilocarpus	unless already protected.
Portland	Swamp Greenhood	Pterostylis	Manage verified occurrences in consultation with DEPI
Horsham		tenuissima	unless already protected.
Portland	Tawny Spider-orchid	Caladenia fulva	Manage verified occurrences in consultation with DEPI
Horsham			unless already protected.
Portland	Trailing Hop-bush	Dodonaea	Where evidence of this value is found in the field
Horsham		procumbens	follow clause 2.1.1.3 of this document using table 5 in
			Appendix 5 the Planning Standards for information.
Portland	Turnip Copperburr	Sclerolaena	Manage verified occurrences in consultation with DEPI
Horsham		napiformis	unless already protected.
Portland	Western Water-	Callitriche	Manage verified occurrences in consultation with DEPI
Horsham	starwort	cyclocarpa	unless already protected.
Portland	Wimmera Spider-	Caladenia	Manage verified occurrences in consultation with DEPI
Horsham	orchid	lowanensis	unless already protected.
Portland	Winged Peppercress	Lepidium	Manage verified occurrences in consultation with DEPI
Horsham		monoplocoides	unless already protected.
Portland	Woodland Leek-	Prasophyllum aff.	Manage verified occurrences in consultation with DEPI
Horsham	orchid	validum B	unless already protected.
Portland	Wrinkled Cassinia	Cassinia rugata	Manage verified occurrences in consultation with DEPI
Horsham			unless already protected.
Portland	Yellow-lip Spider-	Caladenia	Manage verified occurrences in consultation with DEPI
Horsham	orchid	xanthochila	unless already protected.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
Bendigo	Argyle State Forest	7920		Hodsman's Gate Hut Site	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Bealiba State Forest	7313		Bealiba Forest Timber Camp	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Bealiba State Forest	7078		Deason & Brooker Reef Cyanide Works	Protect historic fabric.
Bendigo	Bealiba State Forest	7265		Three Grain Gully Alluvial Workings / First Inkerman Diggings	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Barp State Forest	7029		Belgian / Perseverence Quartz Gold Mine	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Barp State Forest	7028		Belgian Reef Cyanide Vat	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Barp State Forest	7993		Ferguson Survey Tree No. 1	Protect historic fabric.
Bendigo	Barp State Forest	7994		Ferguson Survey Tree No. 2	Protect historic fabric.
Bendigo	Clunes State Forest	6261		Mount Glasgow Reef Workings	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Clunes Common	6338		New North Clunes Co.	Protect historic fabric.
Bendigo	Clunes Common	6381		North Clunes Consols	Protect historic fabric.
Bendigo	Clunes Common	6893		Victoria Co.	Protect historic fabric.
Bendigo	Costerfield State Forest	5423	VHR: H129 8	Bombay Mine & Cyanide Works	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Costerfield State Forest	5592	VHR: H129 8	Costerfield Mine Main Shaft Site	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
					information.
Bendigo	Costerfield State Forest	6226		Minerva Mine	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Costerfield State Forest	6297		New Alison Mine	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Costerfield State Forest	6434		Old Alison Shaft	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Costerfield State Forest	6590		Robinsons Reef Mine Site	Protect historic fabric.
Bendigo	Costerfield State Forest	6818		Taits Shaft (South Costerfield Gold & Antimony Mining Co.)	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Craigie State Forest	7987		Adit, Craigie Forest	Protect historic fabric.
Bendigo	Craigie State Forest	5401		Blackmans Lead Monument	Protect historic fabric.
Bendigo	Craigie State Forest	5412		Bluchers Gully Puddler No. 1	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Craigie State Forest	8020		Bluchers Gully Puddler No. 2	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Craigie State Forest	8021		Bluchers Gully Puddler No. 3	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Craigie State Forest	8022		Bluchers Gully Puddler No. 4	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Craigie State Forest	5415		Bluchers Reef Cyanide Works	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Craigie State	5414		Bluchers Reef	Protect historic fabric.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
	Forest		no.	Workings	
Bendigo	Craigie State Forest	5455		Bull Gully Alluvial Workings	Protect historic fabric.
Bendigo	Craigie State Forest	5348		Bully Gully Battery, Distillery, Puddler, House Site & Cyanide Works	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Craigie State Forest	5481		Cambrian Mine & Puddler	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Craigie State Forest	5482		Cambrian Reef Tailings	Protect historic fabric.
Bendigo	Craigie State Forest	7962		Carisbrook Reservoir	Protect historic fabric.
Bendigo	Craigie State Forest	7963		Carisbrook Reservoir Bluestone By- wash	Protect historic fabric.
Bendigo	Craigie State Forest	5688		Eaglehawk Dam & Puddler	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Craigie State Forest	6955		Eaglehawk Gully Adit	Protect historic fabric.
Bendigo	Craigie State Forest	5691		Eaglehawk Gully Puddler No. 1	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Craigie State Forest	7327		Eaglehawk Gully Puddler No. 2	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Craigie State Forest	5695		Eaglehawk Reef Adit	Protect historic fabric.
Bendigo	Craigie State Forest	5759		Flagstaff Reef Workings	Protect historic fabric.
Bendigo	Craigie State Forest	5773		Four Mile Flat	Protect historic fabric.
Bendigo	Craigie State Forest	7326		Four Mile Flat Puddler	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Craigie State Forest	7989		Gold Workings, White Horse Track	Protect historic fabric.
Bendigo	Craigie State Forest	7990		Golden Point (Eaglehawk Reef)	Where evidence of this value is found in the field follow clause 2.1.1.3 of this

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
				Burial Ground	document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Craigie State Forest	5908		Great Extended Co.	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Craigie State Forest	7339		Interface between modern and old workings - White Horse Gully	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Craigie State Forest	6153		Long Gully Puddler & Dam	Protect historic fabric.
Bendigo	Craigie State Forest	6154		Long Gully Reef	Protect historic fabric.
Bendigo	Craigie State Forest	7344		Main Lead Puddler	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Craigie State Forest	6194		Mariners Reef Company Workings	Protect historic fabric.
Bendigo	Craigie State Forest	7961		Mosquito School Site	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Craigie State Forest	7960		Puddler, off Centenary Track	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Craigie State Forest	6167		Puddler, Louisa Dam	Protect historic fabric.
Bendigo	Craigie State Forest	7930		Schicer Gully Dam Eucalyptus Distillery	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Craigie State Forest	6646		Schicer Gully Dam and Puddler	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Craigie State Forest	5644		Shallow Reef Workings	Protect historic fabric.
Bendigo	Craigie State Forest	6821		Talisman Mine Workings & adjacent workings	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
Bendigo	Craigie State Forest	5692		Western Dam Puddler	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Craigie State Forest	7341		White Horse Gully Puddler & Cyanide Works	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Craigie State Forest	7337		White Horse Gully Puddler No. 1	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Craigie State Forest	8031		White Horse Gully Puddler No. 2	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Craigie State Forest	7338		White Horse Gully Shallow Reef Workings	Protect historic fabric.
Bendigo	Craigie State Forest	7340		White Horse Gully Shallow Reef Workings	Protect historic fabric.
Bendigo	Daisy Hill State Forest	5403		Blacksmith's Gully Eucalyptus Distilliing Plant	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Daisy Hill State Forest	5402		Blacksmith's Gully Shallow Alluvial Workings	Protect historic fabric.
Bendigo	Daisy Hill State Forest	5447		Brogan's Hut and Paddock	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Daisy Hill State Forest	5716		Emu Lead Diggings	Protect historic fabric.
Bendigo	Daisy Hill State Forest	5717		Emu Lead Puddler	Protect historic fabric.
Bendigo	Daisy Hill State Forest	7462		Eucalyptus Distillery	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Daisy Hill State Forest	5964		Hendricksons	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Daisy Hill	7959		Hut Site	Protect historic fabric.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
	State Forest				
Bendigo	Daisy Hill State Forest	6479		Perserverence Co. / Prince of Wales Co.	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Daisy Hill State Forest	7324		Puddler and Cyanide Works, Cockatoo Lead	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Daisy Hill State Forest	7325		Puddler and Cyanide Works, Bonny Jean Dam	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Daisy Hill State Forest	6872		Union Quartz Mining Co.	Protect historic fabric.
Bendigo	Dunolly / Waanyarra State Forests	7018		Almeida Reef Workings and Mining Settlement Site	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Dunolly / Waanyarra State Forests	7045		Burnt Tree Gully Puddling Machine & Dam	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Dunolly / Waanyarra State Forests	7046		Calder's Reef Quartz Workings	Protect historic fabric.
Bendigo	Dunolly / Waanyarra State Forests	7075		Cumberland Lead Alluvial Diggiings	Protect historic fabric.
Bendigo	Dunolly / Waanyarra State Forests	5609		Cumberland Lead Puddler 7 Dam	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Dunolly / Waanyarra State Forests	7971		Grave Site	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Dunolly / Waanyarra State Forests	7110		Great Northern Alluvial Diggings	Protect historic fabric.
Bendigo	Dunolly / Waanyarra State Forests	7974		House Site	Protect historic fabric.
Bendigo	Dunolly / Waanyarra State Forests	7140		Jones Creek / Secret Hill Alluvial Gold Diggings	Protect historic fabric.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
Bendigo	Dunolly / Waanyarra State Forests	7143		Kangaroo Reef Quartz Gold Workings	Protect historic fabric.
Bendigo	Dunolly / Waanyarra State Forests	8126		Miner's Hut, Tarnagulla	Protect historic fabric.
Bendigo	Dunolly / Waanyarra State Forests	7178		Mother Chisholms Reef & Alluvial Workings	Protect historic fabric.
Bendigo	Dunolly / Waanyarra State Forests	7991		Old Waanyarra Burial Ground	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Dunolly / Waanyarra State Forests	7234		Sawpit Gully Alluvial Diggings	Protect historic fabric.
Bendigo	Dunolly/Wa anyarra State Forests	7242		Specimen Reef Quartz Mining Co. Gold Mine	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Dunolly/Wa anyarra State Forests	7254		Swipers Gully Puddler and Dam	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Dunolly/Wa anyarra State Forests	8018		Tarnagulla Forest Camp	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Dunolly/Wa anyarra State Forests	7267		Tipperary Gully Battery Site	Protect historic fabric.
Bendigo	Dunolly/Wa anyarra State Forests	5088		Waanyarra Eucalyptus Distillery	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Dunolly/Wa anyarra State Forests	7970		Waanyarra Cemetery	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Dunolly/Wa anyarra State Forests	7972		Waanyarra School	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Dunolly/Wa anyarra State Forests	7290		Wanda Quartz Gold Mine	Protect historic fabric.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
Bendigo	Dunolly/Wa anyarra State Forests	7299		Wild Duck Lead Puddling Machine	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Eglington State Forest	6385		North German Gully Puddlers	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Fryers Range State Forest	8131		Charlie Sanger's Main Hut and Mining Area	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Fryers Range State Forest	8138		Former Junction Township	Protect historic fabric.
Bendigo	Fryers Range State Forest	124		Fryers Creek Coaching Bridge	Protect historic fabric.
Bendigo	Fryers Range State Forest	7939		Fryers Ridge Fire Tower	Protect historic fabric.
Bendigo	Fryers Range State Forest	8144		Hut Bases and Chimney Remains	Protect historic fabric.
Bendigo	Fryers Range State Forest	8136		Hut Site Fryers	Protect historic fabric.
Bendigo	Fryers Range State Forest	8134		Hut Site and Grave Columbine Creek	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Fryers Range State Forest	8012		Mineral Spring Site	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Fryers Range State Forest	8133		Red Hill Hydraulic Gold Sluiing Site Gully Crossing	Protect historic fabric.
Bendigo	Fryers Range State Forest	8132		Red Hill Hydraulic Gold Sluicing Site Timber Bridge	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Fryers Range State Forest	8140		Patten's Reef Workings	Protect historic fabric.
Bendigo	Fryers Range State Forest	8016		Stone Aqueduct	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Goughs Range State Forest	6942		Welcome Reef Syndicate Battery, Workings & Mud Brick House Sites	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
					information.
Bendigo	Graytown State Forest	5761		Fontainbleu Reef Puddler and Battery	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Graytown State Forest	7924		Mt. Black- Bailieston Track Charcoal Pit No. 5	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Graytown State Forest	7923		Mt. Black- Bailieston Track Charcoal Pit No. 4	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Graytown State Forest	7958		Nine Mile Diggings	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Graytown State Forest	7868		Plowright's Eucalyptus Distillery Site	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Graytown State Forest	7957		Scrubby Diggings	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Harvest Home State Forest	7022		Arcadian Reef Quartz Gold Mine	Protect historic fabric.
Bendigo	Harvest Home State Forest	7123		Harvest Home Quartz Gold Mine	Protect historic fabric.
Bendigo	Harvest Home State Forest	7969		Old Lead Water Race	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Harvest Home State Forest	7877		Old Lead Reservoir	Protect historic fabric.
Bendigo	Havelock State Forest	5671		Dooley's Dam & Puddler	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Havelock State Forest	7343		Lucknow Lead Puddler	Where evidence of this value is found in the field follow clause 2.1.1.3 of this

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
					document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Havelock State Forest	6471		Pegleg Gully Puddler No. 1	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Havelock State Forest	8025		Pegleg Gully Puddler No. 2	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Havelock State Forest	8026		Pegleg Gully Puddler No. 3	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Havelock State Forest	8027		Pegleg Gully Puddler No. 4	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Havelock State Forest	6831		Telegraph Reef Workings	Protect historic fabric.
Bendigo	Inglewood State Forest	5454		Bull Dog Gully	Protect historic fabric.
Bendigo	Inglewood State Forest	5578		Commissioners Gully Puddler	Protect historic fabric.
Bendigo	Inglewood State Forest	8023		Eaglehawk Gully Puddler No. 1	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Inglewood State Forest	5690		Eaglehawk Gully Puddler No. 2	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Inglewood State Forest	7862		F.G. & B. Eucalyptus Distillery Site 1	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Inglewood State Forest	5795		Galloway Co.	Protect historic fabric.
Bendigo	Inglewood State Forest	5817		Glasgow Reef	Protect historic fabric.
Bendigo	Inglewood State Forest	5923		Green Hills Gully Puddler	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Inglewood	5986		Honeymoon Reef	Protect historic fabric.

FMA	Locality	HPS no.	Area/ Site	Site name	Management
	State Forest		no.	Morkings	
D	State Forest			Workings	
Bendigo	Inglewood State Forest	6023		Jacksons Gully Puddler and Alluvial Workings	Protect historic fabric.
Bendigo	Inglewood State Forest	7378		Jimmy Ghan's Eucalyptus Distillery/Tom Emment's Eucalyptus Factory	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Inglewood State Forest	6447		Old Inglewood Reservoir	Protect historic fabric.
Bendigo	Inglewood State Forest	7379		Unity Mine Site	Protect historic fabric.
Bendigo	Kimbolton State Forest	8141		Lyell Track Mine	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Kingower State Forest	5333		Bald Hill Reef Workings	Protect historic fabric.
Bendigo	Kingower State Forest	7864		FG. & B. Eucalyptus Distillery Site 3	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Kingower State Forest	7946		Hidden cemetery	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Kingower State Forest	7387		Ironbark Gully Diggings & Dam	Protect historic fabric.
Bendigo	Llanelly State Forest	7072		Corfu Reef Quartz Gold Workings	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Llanelly State Forest	7119		Halfway Diggings settlement	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Llanelly State Forest	7248		Star Reef Quartz Gold Mine	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Lillicur State Forest	5383		Big Hill Quartz Blow	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Lillicur State	7944		Daisy Creek	Where evidence of this value is found

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
	Forest			Puddler No. 1	in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Lillicur State Forest	5610		Daisy Creek Puddler No. 2	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Lillicur State Forest	6213		Mia Mia Flat Puddler Machine	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Longlea State Forest	7975		Native Gully School Site	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Lyell State Forest	7947		Historic Tree Stumps	Protect historic fabric.
Bendigo	Lyell State Forest	7948		Mosquito Gully Mine & Battery	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Moliagul State Forest	7998		Puddler and Dam No. 1	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Moliagul State Forest	7999		Puddler and Dam No. 2	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Moliagul State Forest	8000		Puddler and Dam No. 3	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Mt Hooghly State Forest	7030		Bet Bet Lead Puddling Machine	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Mt Hooghly State Forest	7031		Bet Bet Reef Battery	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Mt Hooghly State Forest	7038		Bromley Cemetery	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
			110.		the Planning Standards for information.
Bendigo	Mt Hooghly State Forest	8017		Burnt Creek Alluvial Workings	Protect historic fabric.
Bendigo	Mt Hooghly State Forest	5463		Bunt Creek Dredge Holes	Protect historic fabric.
Bendigo	Mt Hooghly State Forest	7063		Clovers Gully Puddling Machine	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Mt Hooghly State Forest	7243		Spillers Hill Alluvial Gold Workings	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Mt Hooghly State Forest	7284		Walkers Reef Battery Site, Shafts, Cyanide Vats, Whim Platform	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
.Bendigo	Mt Hooghly State Forest	7303		Windmill Reef Mine	Protect historic fabric.
Bendigo	Mt Hooghly State Forest	7255		Sydenham Quartz Gold Mine	Protect historic fabric.
Bendigo	Muckleford State Forest	5310		Armstrong Gully Alluvial Sinkings	Protect historic fabric.
Bendigo	Muckleford State Forest	5325		Bacon Gully Puddlers & Alluvial Sinkings	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Muckleford State Forest	5410		Blow Reef Quartz Workings	Protect historic fabric.
Bendigo	Muckleford State Forest	5435		Boswarva Hill Reef Workings	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Muckleford State Forest	5652		Demo Track Gully	Protect historic fabric.
Bendigo	Muckleford State Forest	1794		Demo Track Quartz Kiln	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Muckleford State Forest	5582		Dunn's Reef Workings	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Muckleford State Forest	5741		Excelsior Reef	Protect historic fabric.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
Bendigo	Muckleford State Forest	5798		Gardners Gully Workings, Puddler & Mud Brick House	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Muckleford State Forest	5844		Golden Age Co. (Red White and Blue) Mine	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Muckleford State Forest	6539		Great South German Co. (Prince of Wales) & Puddler	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Muckleford State Forest	5921		Green Gully Reef Workings	Protect historic fabric.
Bendigo	Muckleford State Forest	6017		Ironbark Gully Alluvial Sinkings and Puddler	Protect historic fabric.
Bendigo	Muckleford State Forest	6037		John Bull G M. Co.	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Muckleford State Forest	1373		Kangaroo Dam and Puddler	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Muckleford State Forest	1793		Kangaroo Dam Quartz Kiln	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Muckleford State Forest	6157		Long Gully/Hunters Lead Alluvial Workings & Puddler	Protect historic fabric.
Bendigo	Muckleford State Forest	6418		Nuggetty Co- Operative Co.	Protect historic fabric.
Bendigo	Muckleford State Forest	89		Nuggetty Mine Dam	Protect historic fabric.
Bendigo	Muckleford State Forest	6456		Omega Reef Quartz Workings	Protect historic fabric.
Bendigo	Muckleford State Forest	6533		Pince Llewellyn Co.	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Muckleford State Forest	6835		Thornhill Co. Quartz Roasting Kiln	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
					the Planning Standards for information.
Bendigo	Muckleford State Forest	6946		Welshman's Reef & Homeward Bound Co's.	Protect historic fabric.
Bendigo	Muckleford State Forest	7013		Young Australian Co. Battery & Quartz Kilns	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	North of Glenmona State Forest	5313		Deep Lead Mines (Association Lease)	Protect historic fabric.
Bendigo	One Eye State Forest	6459		One Eye Diggings	Protect historic fabric.
Bendigo	One Eye State Forest	6638		Sawpit Gully Puddlers	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Redcastle State Forest	5353		Beautiful Venice Reef Workings	Protect historic fabric.
Bendigo	Redcastle State Forest	5606		Curly Dog Dam & Puddler	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Redcastle State Forest	5714		Empress/Union Mine Site	Protect historic fabric.
Bendigo	Redcastle State Forest	6348		New Why Not Co. Battery	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Redcastle State Forest	6864		Puddler	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Redcastle State Forest	7978		Redcastle Internment Camp	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Redcastle State Forest	8010		Redcastle Reservoir	Protect historic fabric.
Bendigo	Redcastle State Forest	6567		Redcastle Reservoir (Native Gully) Battery Site	Protect historic fabric.
Bendigo	Redcastle State Forest	7369		Welcome Reef Dam and Puddler No. 1	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
Bendigo	Redcastle State Forest	8030		Welcome Reef Dam and Puddler No. 2	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Redcastle State Forest	6939		Welcome Reef Mine Site (Redcastle/Clarke s Reef Co)	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Redcastle State Forest	6982		Why Not Gully Puddlers, Dam, House Sites & Sinkings	Protect historic fabric.
Bendigo	Redcastle State Forest	6983		Why Not Reef	Protect historic fabric.
Bendigo	Rushworth State Forest	5300		Antonia Gully Puddler	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Rushworth State Forest	5301		Antonio Gully Brickworks and Puddler	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Rushworth State Forest	5385		Billy Buttons Gully Puddler	Protect historic fabric.
Bendigo	Rushworth State Forest	8011		Buffalo Diggings	Protect historic fabric.
Bendigo	Rushworth State Forest	7953		Canadian Gully Puddlers	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Rushworth State Forest	7485		Charlie Bell's Crushing Battery	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Rushworth State Forest	7949		Cheong's Chinese Garden	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Rushworth State Forest	7371		Chinaman's Flat Brickworks and Puddler	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Rushworth State Forest	5988		Clausen's Hope of Denmark Reef Mine/Mongolian Mine	Protect historic fabric.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
Bendigo	Rushworth State Forest	5566	110.	Cockatoo Mine Site	Protect historic fabric.
Bendigo	Rushworth State Forest	5602		Crown Cross Co. Mine	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Rushworth State Forest	5664		Dicks Gully Diggings	Protect historic fabric.
Bendigo	Rushworth State Forest	7955		Double Grave Site	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Rushworth State Forest	7950		Dunlop Hill Tunnel	Protect historic fabric.
Bendigo	Rushworth State Forest	5683		Dunlop Hill Workings	Protect historic fabric.
Bendigo	Rushworth State Forest	5785		Frenchmans Reef Workings	Protect historic fabric.
Bendigo	Rushworth State Forest	7951		Grave Site	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Rushworth State Forest	5931		Growlers Hill Mine Workings	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Rushworth State Forest	7952		Holstein- Schleisweig Mine	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Rushworth State Forest	7986		Jones Amy Eucalyptus Distillery	Protect historic fabric
Bendigo	Rushworth State Forest	6149		Long Gully Alluvial Workings	Protect historic fabric.
Bendigo	Rushworth State Forest	6181		Main Gully Alluvial Workings	Protect historic fabric.
Bendigo	Rushworth State Forest	7943		Main Gully Burial Ground (Old Rushworth Cemetery)	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Rushworth State Forest	7942		Main Gully Chinese Camp	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Rushworth State Forest	6424		Nuggetty Gully Puddler	Where evidence of this value is found in the field follow clause 2.1.1.3 of this

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
					document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Rushworth State Forest	6450		Old Neds Gully Alluvial Workings & Puddler	Protect historic fabric.
Bendigo	Rushworth State Forest	6484		Perseverence Co. Battery	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Rushworth State Forest	6277		Perseverence Reef Cyanide Works	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Rushworth State Forest	8028		Phoenix Reef Mine Site	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Rushworth State Forest	6524		Poverty Diggings	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Rushworth State Forest	6608		Rushworth Gold Mines Pty Ltd	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Rushworth State Forest	6609		Rushworth Old Lead Alluvial Sinkings	Protect historic fabric.
Bendigo	Rushworth State Forest	6667		Shellback Gully Puddler No. 1	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Rushworth State Forest	8029		Shellback Gully Puddler No. 2 & Gold Workings	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Rushworth State Forest	6750		Specimen Hill Hut Site	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Rushworth State Forest	7954		South Canadian Gully Puddlers	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
Bendigo	Rushworth State Forest	6493	10.	Union Hill Workings	Protect historic fabric.
Bendigo	Sandon State Forest	5954		Harry Lauder Company	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Sandon State Forest	6022		Jackson Mine Site	Protect historic fabric.
Bendigo	Sandon State Forest	8015		Old House Site	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Sandon State Forest	6793		Stockyard Creek Workings	Protect historic fabric.
Bendigo	St Arnaud State Forests	3488		Collisons Gully Mine, south of St Arnaud	Protect historic fabric.
Bendigo	St Arnaud State Forests	3645		Eucalyptus Distillery, north- east of St Arnaud	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	St Arnaud State Forests	5990		Hopeful Reef Workings	Protect historic fabric.
Bendigo	St Arnaud State Forests	8001		Inspection Pit No. 1	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	St Arnaud State Forests	8002		Inspection Pit No. 2	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	St Arnaud State Forests	8003		Inspection Pit No. 3	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	St Arnaud State Forests	8004		Inspection Pit No. 4	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	St Arnaud State Forests	6025		Jerejaw Reef Workings	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	St Arnaud State Forests	7983		J.H. Vernons Eucalyptus Distillery	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
					the Planning Standards for information.
Bendigo	St Arnaud State Forests	6164		Lord Nelson Reef Tailings Dumps	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	St Arnaud State Forests	7996		Mine Shaft	Protect historic fabric.
Bendigo	St Arnaud State Forests	7997		Mine Shaft	Protect historic fabric.
Bendigo	St Arnaud State Forests	7995		Nook Mine	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	St Arnaud State Forests	4445		Prince of Wales Mine Site/Eucalyptus Distillery Site	Protect historic fabric.
Bendigo	St Arnaud State Forests	6549		Queen Mary Reef Workings	Protect historic fabric.
Bendigo	St Arnaud State Forests	8033		St. Arnaud- Teddington Water Supply Pipe	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	St Arnaud State Forests	8032		The Basin	Protect historic fabric.
Bendigo	St Arnaud State Forests	5245		Woodcutters' Carvings, St Arnaud State Forest	Protect historic fabric.
Bendigo	Sunday Morning Hills	6807		Sunday Morning Hill Reef Workings & Alluvial Sinkings	Protect historic fabric.
Bendigo	Timor State Forest	5538		Chinamans Flat Puddlers	Protect historic fabric.
Bendigo	Timor State Forest	7964		Hughes Dam Eucalyptus Distillery Site	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Timor State Forest	7965		Stone Cairn	Protect historic fabric.
Bendigo	Upper Loddon State Forest	8137		Hut Site Loddon River	Protect historic fabric.
Bendigo	Upper Loddon State Forest	8135		Lancaster Hotel Site	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
Bendigo	Upper Loddon State Forest	8145		Loddon River Structure (Chimney) No. 1	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Upper Loddon State Forest	8146		Loddon River Structure (Chimney) No. 2	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Upper Loddon State Forest	8013		School Site	Protect historic fabric.
Bendigo	Upper Loddon State Forest	8014		Stone Chimney Site	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Walmer State Forest	8139		Castlemaine- Maldon Water Pipeline	Protect historic fabric.
Bendigo	Wareek State Forest	7988		Chinese Baths	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Wareek State Forest	6060		Kangaroo Gully Puddling Machine	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Wareek State Forest	6515		Possum Gully Cement Workings	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Wareek State Forest	7976		Possum Gully Mining Precinct	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Wareek State Forest	6894		Victoria Company	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Bendigo	Wedderburn State Forest	7391		Cowks Hill Reef Workings	Protect historic fabric.
Bendigo	Wedderburn State Forest	6100		Lanes Reef Mine Site	Protect historic fabric.
Bendigo	Wedderburn State Forest	6150		Long Gully Diggings	Protect historic fabric.
Bendigo	Wedderburn State Forest	6552		Queens Gully Dam and Alluvial	Protect historic fabric.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
			110.	Workings	
Bendigo	Wedderburn State Forest	6647		Schicer Gully Dam Puddler, Wedderburn	Protect historic fabric.
Bendigo	Wedderburn State Forest	6785		Steels Gully Dam & Puddler	Protect historic fabric.
Bendigo	Wellsford State Forest	8142		Gold Cyanide Works	Protect historic fabric.
Bendigo	Wellsford State Forest	7789		Wellsford Eucalyptus Distillery	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Central Highlands FMAs	Dandenong FMA			Walk into History tramways (Starlings Gap to High Lead carpark)	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Central Highlands FMAs	Dandenong FMA			Walk into History tramways (Big Pats Creek to Starlings Gap and High Lead carpark to Powelltown)	Exclude machinery within 20 m of the tramway.
Central Highlands FMAs	Dandenong FMA	158		Ada No. 2 mill	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Central Highlands FMAs	Dandenong FMA	159		Ada River make- up	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Central Highlands FMAs	Dandenong FMA	160		Little Ada River make-up	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Central Highlands FMAs	Dandenong FMA	161		New Federal mill site and huts	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Central Highlands FMAs	Dandenong FMA	165		New Federal mill site and huts	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Central Highlands FMAs	Dandenong FMA	163		The Bump tunnel	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Dandenong FMA	164		Boiler & steam engine (Pioneer	Protect historic fabric.

FMA	Locality	HPS no.	Area/ Site	Site name	Management
			no.	fireline)	
Control	Dandanang	060		Ezard's mill sites	Drotost historia fabria
Central Highlands FMAs	Dandenong FMA	960		(Muddy Creek rd)	Protect historic fabric.
Central	Dandenong	1057		Log and Bogie	Protect historic fabric.
Highlands FMAs	FMA	1057		display, Powelltown	
Central	Dandenong	1061		Yelland's kilns	Apply a buffer of 20 m radius around
Highlands FMAs	FMA				the site.
Central Highlands FMAs	Dandenong FMA	1062		Reid's Creek tramline and mill	Apply a buffer of 20 m radius around the mill site. Exclude machinery within
<u> </u>		1062			20 m of the tramway.
Central Highlands FMAs	Dandenong FMA	1063		Yelland's No. 2 mill site	Apply a buffer of 20 m radius around the site.
Central Highlands FMAs	Dandenong FMA	1064		Yelland's No. 4 mill site	Apply a buffer of 20 m radius around the site.
Central	Dandenong	1104		Stronarch's Camp	Protect historic fabric.
Highlands FMAs	FMA				
Central Highlands FMAs	Dandenong FMA	1248		Yelland's No. 3 mill site	Apply a buffer of 20 m radius around the site.
Central	Dandenong	1249		Powelltown -	Exclude machinery within 20 m of the
Highlands FMAs	FMA			Yarra Junction tramway	tramway.
Central Highlands FMAs	Dandenong FMA	1250		High Lead summit	Where evidence of this value is found in the field follow clause 2.1.1.3 of this
Inginanus I MAS	T WA				document using table 8 in Appendix 5
					the Planning Standards for information.
Central	Dandenong	1251		Incline to the	Where evidence of this value is found
Highlands FMAs	FM			New Ada mill	in the field follow clause 2.1.1.3 of this
					document using table 8 in Appendix 5 the Planning Standards for
Control	Dandanang	1252		Nou Ada mill cita	information.
Central Highlands FMAs	Dandenong FMA	1252		New Ada mill site	Where evidence of this value is found in the field follow clause 2.1.1.3 of this
					document using table 8 in Appendix 5
					the Planning Standards for
					information.
Central	Dandenong	1253		Ezards mill	Where evidence of this value is found
Highlands FMAs	FMA			(Starlings Gap)	in the field follow clause 2.1.1.3 of this
					document using table 8 in Appendix 5
					the Planning Standards for information.
Central	Dandenong	1255		Worlley's	Exclude machinery within 20 m of the
Highlands FMAs	FMA			tramway,	tramway.
Central	Dandenong	2627		Gilderoy Walking Club hut,	Protect historic fabric.
Highlands FMAs	FMA	2021		Brit. Range Tk.	
Central	Dandenong	2629		C.A.C. camp	Protect historic trees
Highlands FMAs	FMA			· · · · · · · · · · · · · · · · · · ·	
Central	Dandenong	2631		Ruin, Old	Protect historic fabric.
Highlands FMAs	FMA			Warburton	
Central	Dandenong	2753		Nayook West	Protect historic fabric.
Highlands FMAs	FMA				

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
Central Highlands FMAs	Dandenong FMA	2755		'Old Warburton'	Protect historic fabric.
Central Highlands FMAs	Dandenong FMA	2782		State sawmill site (Bennet's track)	Apply a buffer of 20 m radius around the site.
Central Highlands FMAs	Dandenong FMA	2828		Pioneer C.C. Camp	Site used as a residual log dump.
Central Highlands FMAs	Dandenong FMA			Goodwood kilns	Apply a buffer of 20 m radius around the site.
Central Highlands FMAs	Dandenong FMA			Bjorksten Creek tramline	Apply a buffer of 50 m radius around the site.
Central Highlands FMAs	Dandenong FMA			Winch & landing site, Big Creek Rd	Protect historic fabric.
Central Highlands FMAs	Dandenong FMA			Old Federal mill	Apply a buffer of 50 m radius around the site.
Central Highlands FMAs	Dandenong FMA			Mississippi No. 1 mill	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Central Highlands FMAs	Noojee District		Ming 4	Stoll Road workings	Apply a buffer of 50 m radius around the site.
Central Highlands FMAs	Noojee District		Timb 63	Myrhee mill No. 2	Protect historic fabric.
Central Highlands FMAs	Noojee District		Agri1 6	Rowley's farm	Protect sequoia trees.
Central Highlands FMAs	Noojee District		Educ 14	Bromfield's school	Protect historic fabric.
Central Highlands FMAs	Noojee District		Watr 1	MMBW aqueduct	Exclude machinery within 20 m of the aquaduct.
Central Highlands FMAs	Noojee District			Frangipanni aqueduct	Protect historic fabric.
Central Highlands FMAs	Noojee District		Timb 71	Horsfall school	Protect historic fabric.
Central Highlands FMAs	Noojee District	2070	Agri 2	Ross farm	Protect historic fabric. and old trees.
Central Highlands FMAs	Noojee District		Timb 84	Spion Kopje	Protect historic fabric.
Central Highlands FMAs	Noojee District		Timb 68	Sawmill site	Protect historic fabric.
Central Highlands FMAs	Noojee District	1009	Timb 62	No. 1 and No. 2 APM sawmills	Protect historic fabric.
Central Highlands FMAs	Noojee District	1094	Timb 79	Kirchubel tramway	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Central Highlands FMAs	Noojee District	1097	Timb 76	Downey's No. 2	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Central Highlands FMAs	Noojee District	1098	Timb 77	Kirchubel sawmill	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
					the Planning Standards for information.
Central Highlands FMAs	Noojee District	1100	Timb 78	Portas No. 1	Apply a buffer of 20 m radius around the site.
Central Highlands FMAs	Noojee District	1101	Timb 40	Northern mill	Protect historic fabric.
Central Highlands FMAs	Noojee District	1103	Timb 72	Myrhee mill	Apply a buffer of 20 m radius around the site.
Central Highlands FMAs	Noojee District	1299	Timb 64	Toorongo No. 2 or APM No. 2	Protect historic fabric.
Central Highlands FMAs	Noojee District	1625		Hut, Whitelaws	Protect historic fabric.
Central Highlands FMAs	Noojee District	1966		Pumping station	Protect historic fabric.
Central Highlands FMAs	Noojee District	2069	Agri1	Petschack's property	Protect historic fabric.
Central Highlands FMAs	Noojee District	2071	Agri3	Dr Shand's property	Protect historic fabric.
Central Highlands FMAs	Noojee District	2072	Agri4	Woolstencroft.s property cairn	Protect historic fabric.
Central Highlands FMAs	Noojee District	2085	Ming 1	Albion mine	Apply a buffer of 20 m radius around the site.
Central Highlands FMAs	Noojee District	2086	Ming 2	Chinese tunnel, La Trobe River	Protect historic fabric.
Central Highlands FMAs	Noojee District	2087		Gold sluicing area	Protect historic fabric.
Central Highlands FMAs	Noojee District	2104	Timb 17	Freeman sawmill site	Protect historic fabric.
Central Highlands FMAs	Noojee District	2106	Timb 19	Bilston sawmill site	Protect historic fabric.
Central Highlands FMAs	Noojee District	2107	Timb 20	Bilston sawmill site	Protect historic fabric.
Central Highlands FMAs	Noojee District	2108		Briggs sawmill	Protect historic fabric.
Central Highlands FMAs	Noojee District	2109	Timb 22	Collin's No. 1	Protect historic fabric.
Central Highlands FMAs	Noojee District	2110	Timb 23	Collin's No. 2	Protect historic fabric.
Central Highlands FMAs	Noojee District	2111	Timb 25	Collin's sawmill	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Noojee District	2112	Timb 41	Collin's sawmill site	Protect historic fabric.
Central Highlands FMAs	Noojee District	2113	Timb 26	Flatman sawmill	Protect historic fabric.
Central Highlands FMAs	Noojee District	2114	Timb 27	Lawry No 1. sawmill	Protect historic fabric.
Central Highlands FMAs	Noojee District	2115	Timb 28	Lawry No. 2 sawmill	Protect historic fabric.
Central Highlands FMAs	Noojee District	2116	Timb 29	Davis Bros. sawmill	Protect historic fabric.
Central Highlands FMAs	Noojee District	2336	Timb 30	Peacock No. 1	Protect historic fabric.
Central Highlands FMAs	Noojee District	2337	Timb 31	Peacock No. 2	Protect historic fabric.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
Central Highlands FMAs	Noojee District	2338		Cohens mill	Protect historic fabric.
Central Highlands FMAs	Noojee District	2339	Timb 33	Dyer No. 1	Protect historic fabric.
Central Highlands FMAs	Noojee District	2340	Timb 34	Dyer No. 2	Protect historic fabric.
Central Highlands FMAs	Noojee District	2341	Timb 35	Gunn's sawmill site	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Noojee District	2342		Gunn's sawmill site	Protect historic fabric.
Central Highlands FMAs	Noojee District	2344		Moss sawmill site	Protect historic fabric.
Central Highlands FMAs	Noojee District	2345	Timb 39	King's sawmill site	Protect historic fabric.
Central Highlands FMAs	Noojee District	2346		Collins sawmill site	Protect historic fabric.
Central Highlands FMAs	Noojee District	2347	Timb 42	Sharp's No 1 mill	Protect historic fabric.
Central Highlands FMAs	Noojee District	2348	Timb 43	Sharp's No 2 mill	Protect historic fabric.
Central Highlands FMAs	Noojee District	2349	Timb 44	Sharp's No. 3	Protect historic fabric.
Central Highlands FMAs	Noojee District	2350	Timb 45	Sharp's mill site	Protect historic fabric.
Central Highlands FMAs	Noojee District	2351	Timb 46	Croft's sawmill site	Protect historic fabric.
Central Highlands FMAs	Noojee District	2352		Corrnwall's sawmill site	Protect historic fabric.
Central Highlands FMAs	Noojee District	2353	Timb 48	Loch Valley sawmills No. 1	Protect historic fabric.
Central Highlands FMAs	Noojee District	2354	Timb 49	Loch Valley sawmills No. 2	Protect historic fabric.
Central Highlands FMAs	Noojee District	2355	Timb 50	Grinstein and Talber's sawmill	Protect historic fabric.
Central Highlands FMAs	Noojee District	2356	Timb 51	Twelve trees sawmill	Protect historic fabric.
Central Highlands FMAs	Noojee District	2357	Timb 52	Twelve trees No. 2	Protect historic fabric.
Central Highlands FMAs	Noojee District	2359		Davis No 2 sawmill	Apply a buffer of 20 m radius around the site.
Central Highlands FMAs	Noojee District	2361	Timb 56	Checking station	Protect historic fabric.
Central Highlands FMAs	Noojee District	2362	Timb 57	Strahan (and Davies) sawmill	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Noojee District	2363	Timb 60	Sawmill site	Protect historic fabric.
Central Highlands FMAs	Noojee District	2364	Timb 61	Reid sawmill	Protect historic fabric.
Central Highlands FMAs	Noojee District	2366		Toorongo No. 2 mill	Protect historic fabric.
Central Highlands FMAs	Noojee District	2367		Toorongo No. 3 mill	Protect historic fabric.
Central Highlands FMAs	Noojee District	2368	Timb 67	Stronach's mill site	Protect historic fabric.
FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
---------------------------	--------------------	------------	----------------------	------------------------	--
Central	Noojee	2370	Timb	Walker sawmill	Protect historic fabric.
Highlands FMAs	District	2370	69	site (also tank and	
				winch nearby)	
Central	Noojee	2371	Timb	Toorongo dugout	Protect historic fabric.
Highlands FMAs	District	2277	70 Tireh	Curra la translina	Ducto et historia fabria
Central	Noojee	2377	Timb 81	Gunn's tramline	Protect historic fabric.
Highlands FMAs Central	District	2379	01	Lookout and fire	Apply a buffer of EQ m radius around
Highlands FMAs	Noojee District	2579		dugout	Apply a buffer of 50 m radius around the lookout. Protect historic fabric.
Central	Noojee	2380	Timb	Fitzpatrick's	Protect historic fabric.
Highlands FMAs	District		86	sawmill	
Central	Noojee	2381	Timb	Fitzpatrick's	Protect historic fabric.
Highlands FMAs	District		85	sawmill (old)	
Central	Noojee	2384	Timb	Bromfield and	Protect historic fabric.
Highlands FMAs	District		90	Walsh	
Central	Noojee	2385	Timb	Cook's sawmill	Protect historic fabric.
Highlands FMAs	District		91	site	
Central Highlands FMAs	Noojee District	2386	Timb 92	Saxton's No. 1 mill	Protect historic fabric.
Central	Noojee	2387	Timb	Saxton's logging	Exclude machinery within 20 m of the
Highlands FMAs	District		93	camp	site.
Central	Noojee	2388	Timb	Monett's sawmill	Protect historic fabric.
Highlands FMAs	District		94	site	
Central	Noojee	2389	Timb	Portas No. 2	Exclude machinery within 20 m of the
Highlands FMAs	District		95		site.
Central	Noojee	2391	Educ	White's Corner	Protect historic fabric.
Highlands FMAs	District		12	school	
Central	Noojee	2394	Timb	Downey's No. 1	Protect historic fabric.
Highlands FMAs	District		59		
Central	Noojee	2555		Former	Protect historic fabric.
Highlands FMAs	District			settlement	
Central	Noojee	2557		Former	Protect historic fabric.
Highlands FMAs	District			settlement	
Central	Noojee	2559		Former	Protect historic fabric.
Highlands FMAs	District			settlement	
Central	Noojee	2586		Smiths hut	Protect historic fabric.
Highlands FMAs	District				
Central	Noojee	2587		No. 2 camp	Protect historic fabric.
Highlands FMAs	District				
Central	Noojee	2588		No. 4 camp	Protect historic fabric.
Highlands FMAs	District	2000			Ducto et historia fal-si-
Central	Noojee	2609		Hut, lookout, jeep	Protect historic fabric.
Highlands FMAs	District	3610		track	Protect historic fabric.
Central Highlands FMAs	Noojee District	2610		Hut site	
Central	Noojee	2611		Huts	Protect historic fabric.
Highlands FMAs	District	2011		1003	
Central	Noojee	2632		Tin mine	Protect historic fabric.
Highlands FMAs	District	2032			
Central	Noojee	2721		'Alhambra',	LCC Historic Reserve.
Highlands FMAs	District	2121		former mining	
<u> </u>	NI -			town	
Central	Noojee	2764		'Old Tanjil',	Protect historic fabric.
Highlands FMAs	District			mining town	

Central Noojee 2768 'Thackeray', mining town site. Exclude machinery within 20 m site. Central Noojee 2771 'The Oaks', mayside/dam construction Protech historic fabric. Central Erica District 3 Aberfeldy Apply a buffer of 20 m radius a the site. Central Erica District 4 New Dawn mine Apply a buffer of 50 m radius a the site. Central Erica District 8 Ceme Red Jacket Apply a buffer of 20 m radius a the site. Central Erica District 9 Red Jacket, Protect historic fabric. Highlands FMAs Central Erica District 17 Limestone quarry Apply a buffer of 20 m radius a the site. Central Erica District 152 Copper mine and Apply a buffer of 20 m radius a the site. Central Erica District 153 Nort Cascade the site. Apply a buffer of 50 m radius a the site. Central Erica District 156 New Chum mine Apply a buffer of 50 m radius a the site. Highlands FMAs 133 New Chum mine Apply a buffer of 50 m radius a the site. Central <t< th=""><th>A</th><th>Locality</th><th>HPS no.</th><th>Area/ Site no.</th><th>Site name</th><th>Management</th></t<>	A	Locality	HPS no.	Area/ Site no.	Site name	Management
Highlands FMAs District mining town site. Central Noojee 2771 The Oaks', Protect historic fabric. Highlands FMAs District wayside/dam construction Apply a buffer of 20 m radius a the site. Central Erica District 4 New Dawn mine Apply a buffer of 50 m radius a the site. Central Erica District 8 Ceme Red Jacket Apply a buffer of 20 m radius a the site. Central Erica District 9 Red Jacket Protect historic fabric. Highlands FMAs and kins the site. Central Erica District 17 Linghands FMAs and kins the site. Central Erica District 152 Copper mine and highlands FMAs Apply a buffer of 20 m radius a bridge and the site. Central Erica District 153 Ming Jordan River Apply a buffer of 50 m radius a bridge and the site. Central Erica District 155 Ming Jordan River Apply a buffer of 50 m radius a the site. Central Erica District 156 New Chum mine Apply a buffer of 50 m radius a the site.	ntral	Nooiee	2768	110.	'Thackeray'	Exclude machinery within 20 m of the
Central Highlands FMAsNoijee District2771The Oaks', wayside/dam constructionProtect historic fabric.Central Highlands FMAsErica District3Aberfeldy Apply a buffer of 20 m radius a the site.Central Highlands FMAsErica District4New Dawn mine a Central Brica DistrictApply a buffer of 50 m radius a the site.Central Highlands FMAsErica District9Red Jacket, a cemetery mining townProtect historic fabric.Central Highlands FMAsErica District17Limestone quarry and kinsApply a buffer of 20 m radius a the site.Central Highlands FMAsErica District152Copper mine and hotelApply a buffer of 20 m radius a the site.Central Highlands FMAsErica District153North Cascade and kinsApply a buffer of 20 m radius a bridge and the site.Central Highlands FMAsErica District155Ming a diversion tunnelApply a buffer of 50 m radius a the site.Central Highlands FMAsErica District155Ming a diversion tunnelApply a buffer of 50 m radius a the site.Central Highlands FMAsErica District166Wildflower mine the site.Apply a buffer of 50 m radius a the site.Central Highlands FMAsErica District166Wildflower mine the site.Apply a buffer of 50 m radius a the site.Central 		-	2700			-
Highlands FMAs District wayside/dam construction Central Erica District 3 Aberfeldy Apply a buffer of 20 m radius a the site. Central Erica District 4 New Dawn mine Apply a buffer of 50 m radius a the site. Central Erica District 8 Ceme Red Jacket Apply a buffer of 50 m radius a the site. Central Erica District 9 Red Jacket, Protect historic fabric. Mining town Central Erica District 17 Limestone quarry Apply a buffer of 20 m radius a the site. Central the site. Central Erica District 152 Copper mine and kilns The site. Central the site. Central Erica District 153 North Cascade Apply a buffer of 20 m radius a thighlands FMAs and kilns The site. Central Erica District 155 Ming Jordan River Apply a buffer of 50 m radius a thighlands FMAs 3 diversion tunnel the site. Central Erica District 156 New Chum mine Apply a buffer of 50 m radius a thighlands FMAs 3 diversion tunnel the site. Central Erica District 156			2771		-	Protect historic fabric.
Construction Central Erica District 3 Aberfeldy Apply a buffer of 20 m radius a the site. Central Erica District 4 New Dawn mine Apply a buffer of 50 m radius a the site. Central Erica District 8 Ceme Red Jacket, Apply a buffer of 50 m radius a the site. Central Erica District 9 Red Jacket, Mighlands FMAs Protect historic fabric. Central Erica District 17 Limestone quarry Apply a buffer of 20 m radius a the site. Central Central Erica District 152 Copper mine and highlands FMAs Apply a buffer of 20 m radius a bridge and the site. Central Erica District 153 North Cascade and kins Apply a buffer of 50 m radius a bridge and the site. Central Erica District 156 New Chum mine Apply a buffer of 50 m radius a the site. Central Erica District 166 Wildflower mine Apply a buffer of 50 m radius a the site. Central Erica District 166 Wildflower mine Apply a buffer of 50 m radius a the site. Central Erica District 170 Thorsmon Valley		-				
Highlands FMAs cemetery the site. Central Erica District 4 New Dawm mine Apply a buffer of 50 m radius a the site. Central Erica District 8 Ceme Red Jacket Apply a buffer of 50 m radius a the site. Central Erica District 9 Red Jacket, mining town Protect historic fabric. Central Erica District 17 Limestone quarry Apply a buffer of 20 m radius a the site. Central Erica District 152 Copper mine and Apply a buffer of 20 m radius a bridge and the site. Central Erica District 153 North Cascade Apply a buffer of 50 m radius a bridge and the site. Central Erica District 153 Morth Cascade Apply a buffer of 50 m radius a the site. Central Erica District 155 Ming Jordan River Apply a buffer of 50 m radius a the site. Central Erica District 156 New Chum mine Apply a buffer of 50 m radius a the site. Central Erica District 166 Wildflower mine Apply a buffer of 50 m radius a the site. Central Erica District 170 Thomson Valley Protect historic fabric. Highlands FMAs Erica Dist						
Central Erica District 4 New Dawn mine (highlands FMAs Apply a buffer of 50 m radius a the site. Central Erica District 8 Ceme Red Jacket Apply a buffer of 50 m radius a the site. Central Erica District 9 Red Jacket, mining town Protect historic fabric. Mighlands FMAs Erica District 17 Limestone quarry and kilns Apply a buffer of 20 m radius a the site. Central Erica District 152 Copper mine and hotel Apply a buffer of 20 m radius a the site. Central Erica District 153 North Cascade railway Apply a buffer of 50 m radius a the site. Central Erica District 155 Ming Jordan River Apply a buffer of 50 m radius a the site. Central Erica District 156 New Chum mine Highlands FMAs Apply a buffer of 50 m radius a the site. Central Erica District 166 Wildflower mine Highlands FMAs Apply a buffer of 50 m radius a the site. Central Erica District 166 Wildflower mine Highlands FMAs Apply a buffer of 50 m radius a the site. Central Erica District 170	ntral	Erica District	3		Aberfeldy	Apply a buffer of 20 m radius around
Highlands FMAs the site. Central Erica District 8 Ceme Red Jacket Apply a buffer of 50 m radius a Lighlands FMAs Ceme Red Jacket, Protect historic fabric. Lighlands FMAs Immestone quarry Apply a buffer of 20 m radius a Lighlands FMAs Imestone quarry Apply a buffer of 20 m radius a Lighlands FMAs Interstone quarry Apply a buffer of 20 m radius a Lighlands FMAs hotel the site. Central Erica District 152 Copper mine and Apply a buffer of 20 m radius a Lighlands FMAs bridge and the site. the site. raliway Central Erica District 155 Ming Jordan River Apply a buffer of 50 m radius a Lighlands FMAs 156 New Chum mine Apply a buffer of 50 m radius a the site. Central Erica District 156 New Chum Mapply a buffer of 50 m radius a the site. Central Erica District 166 Wildflower mine Apply a buffer of 50 m radius a the site. Central Erica District 170 Thomson Valley Pot	hlands FMAs				cemetery	the site.
Highlands FMAs3cemeterythe site.CentralErica District9Red Jacket, mining townProtect historic fabric.CentralErica District17Limestone quarry and kinsApply a buffer of 20 m radius a and kinsCentralErica District152Copper mine and hotelApply a buffer of 20 m radius a bridge and the site.CentralErica District153North Cascade and kinsApply a buffer of 50 m radius a bridge and the site.CentralErica District155Ming 3Jordan RiverApply a buffer of 50 m radius a the site.CentralErica District156New Chum mie and viewsion tunnelApply a buffer of 50 m radius a the site.CentralErica District156New Chum machinery siteApply a buffer of 50 m radius a the site.CentralErica District1337New Chum machinery siteApply a buffer of 50 m radius a the site.CentralErica District166Wildflower mine the site.Apply a buffer of 50 m radius a the site.CentralErica District169Ezard No. 2 millExclude machinery within 20 m site.CentralErica District177Thomson ValleyProtect historic fabric.Highlands FMAsIffer and Sitrict177Christies bridge Apply a buffer of 20 m radius a the site.CentralErica District171Ezard No. 1 millExclude machinery within 20 m site.CentralErica District179Morga		Erica District	4		New Dawn mine	Apply a buffer of 50 m radius around the site.
Central Erica District 9 Red Jacket, mining town Protect historic fabric. Highlands FMAs Central Erica District 17 Limestone quarry and kilns Apply a buffer of 20 m radius a the site. Central Erica District 152 Copper mine and highlands FMAs Apply a buffer of 20 m radius a bridge and the site. Central Erica District 153 North Cascade Apply a buffer of 50 m radius a bridge and the site. Central Erica District 155 Ming Jordan River Apply a buffer of 50 m radius a diversion tunnel Central Erica District 156 New Chum mine Apply a buffer of 50 m radius a the site. Central Erica District 1337 New Chum mine Apply a buffer of 50 m radius a the site. Central Erica District 166 Wildflower mine Apply a buffer of 50 m radius a the site. Central Erica District 169 Ezard No. 2 mill Exclude machinery within 20 m site. Central Erica District 170 Thomson Valley Protect historic fabric. Highlands FMAs Tramway Site. Central Erica District 171 Erida Distric	ntral	Erica District	8	Ceme	Red Jacket	Apply a buffer of 50 m radius around
Highlands FMAsmining townCentralFrica District17Limestone quarryApply a buffer of 20 m radius aHighlands FMAsand kilnsthe site.CentralErica District152Copper mine and bridge and the site.Apply a buffer of 20 m radius aLighlands FMAshotelthe site.CentralErica District153North CascadeApply a buffer of 20 m radius aHighlands FMAsbridge and the site.the site.CentralErica District155MingJordan RiverHighlands FMAsald viersion tunnelthe site.CentralErica District156New Chum mine adiversion tunnelApply a buffer of 50 m radius a the site.CentralErica District1337New Chum machinery siteApply a buffer of 50 m radius a the site.CentralErica District166Wildflower mine site.Apply a buffer of 50 m radius a the site.CentralErica District166Wildflower mine site.Apply a buffer of 20 m radius a the site.CentralErica District170Thomson ValleyProtect historic fabric.Highlands FMAstramwaytramwaysite.CentralErica District171Ezard No. 2 millExclude machinery within 20 m site.CentralErica District177Christies bridge and. 1 millApply a buffer of 20 m radius a the site.CentralErica District177Christies bridge and. 1 marawayApply a bu	hlands FMAs			3	cemetery	the site.
Central Highlands FMAsErica District17Limestone quarry and kilnsApply a buffer of 20 m radius a the site.Central Highlands FMAsErica District152Copper mine and hotelApply a buffer of 20 m radius a the site.Central Highlands FMAsErica District153North Cascade and wersion tunnelApply a buffer of 50 m radius a the site.Central Highlands FMAsErica District156North Cascade and wersion tunnelApply a buffer of 50 m radius a the site.Central Highlands FMAsErica District156New Chum mine machinery siteApply a buffer of 50 m radius a the site.Central Highlands FMAsErica District1337New Chum machinery siteApply a buffer of 50 m radius a the site.Central Highlands FMAsErica District166Wildflower mine the site.Apply a buffer of 50 m radius a the site.Central Highlands FMAsErica District169Ezard No. 2 millExclude machinery within 20 m site.Central Highlands FMAsErica District170Thomson Valley tramwayProtect historic fabric.Central Highlands FMAsErica District171Ezard No. 1 millProtect historic fabric.Central Highlands FMAsErica District179Morgans mill tramwayExclude machinery within 20 m site.Central Highlands FMAsErica District179Morgans mill tramwayExclude machinery within 20 m site.Central Highlands FMAsErica District179 <td></td> <td>Erica District</td> <td>9</td> <td></td> <td></td> <td>Protect historic fabric.</td>		Erica District	9			Protect historic fabric.
Highlands FMAsand kilnsthe site.CentralErica District152Copper mine and hotelApply a buffer of 20 m radius a the site.Highlands FMAsErica District153North Cascade bridge and trailwayApply a buffer of 20 m radius a the site.CentralErica District155Ming Jordan RiverApply a buffer of 50 m radius a the site.CentralErica District156New Chum mine machinery siteApply a buffer of 50 m radius a the site.CentralErica District1337New Chum mine machinery siteApply a buffer of 50 m radius a the site.CentralErica District1337New Chum machinery siteApply a buffer of 50 m radius a the site.CentralErica District166Wildflower mine the site.Apply a buffer of 50 m radius a the site.CentralErica District166Wildflower mine the site.Apply a buffer of 50 m radius a the site.CentralErica District170Thomson Valley trainwayProtect historic fabric.Highlands FMAsErica District171Ezard No. 1 millProtect historic fabric.CentralErica District177Christies bridge Brother of 20 m radius a the site.Apply a buffer of 20 m radius a the site.CentralErica District177Christies bridge Brother ofApply a buffer of 20 m radius a the site.CentralErica District179Morgans mill tramwayExclude machinery within 20 m site.Ce		Erica District	17		-	Apply a buffer of 20 m radius around
CentralErica District152Copper mine and hotelApply a buffer of 20 m radius a the site.CentralErica District153North Cascade bridge and railwayApply a buffer of 20 m radius a bridge and the site.CentralErica District155Ming Jordan RiverApply a buffer of 50 m radius a diversion tunnelMighlands FMAs3diversion tunnel the site.Apply a buffer of 50 m radius a the site.CentralErica District156New Chum mine machinery siteApply a buffer of 50 m radius a the site.CentralErica District166Wildflower mine the site.Apply a buffer of 50 m radius a the site.CentralErica District166Wildflower mine the site.Apply a buffer of 50 m radius a the site.CentralErica District166Wildflower mine the site.Apply a buffer of 50 m radius a the site.CentralErica District170Thomson Valley tranwayProtect historic fabric.Highlands FMAsTranwaySite.Central the site.CentralErica District171Ezard No. 1 mill tranwayProtect historic fabric.Highlands FMAsTranwaySite.Central the site.Sculde machinery within 20 m site.CentralErica District177Christies bridge tranwayApply a buffer of 20 m radius a the site.CentralErica District177Christies bridge tranwaySite.CentralErica District180Kilns						
Highlands FMAshotelthe site.Central Highlands FMAsErica District153North Cascade bridge and railwayApply a buffer of 20 m radius an the site.Central Highlands FMAsErica District155Ming 3Jordan River aliversion tunnelApply a buffer of 50 m radius an the site.Central Highlands FMAsErica District156New Chum minel machinery siteApply a buffer of 50 m radius an the site.Central Highlands FMAsErica District1337New Chum machinery siteApply a buffer of 50 m radius an the site.Central Highlands FMAsErica District166Wildflower mine machinery siteApply a buffer of 50 m radius an the site.Central Highlands FMAsErica District169Ezard No. 2 millExclude machinery within 20 m site.Central Highlands FMAsErica District170Thomson Valley tramwayProtect historic fabric.Central Highlands FMAsErica District171Ezard No. 1 mill tramwayProtect historic fabric.Central Highlands FMAsErica District177Christies bridge tramwayApply a buffer of 20 m radius an the site.Central Highlands FMAsErica District179Morgans mill tramwayExclude machinery within 20 m the site.Central Highlands FMAsErica District180Killns, ilme,EvansHistoric and Cultural Features F the site.Central Highlands FMAsErica District181Rail. siding, tramwayExclude machine		Erica District	152			Apply a buffer of 20 m radius around
Central Highlands FMAsErica District railway153North Cascade bridge and railwayApply a buffer of 20 m radius a the site.Central Highlands FMAsErica District155Ming 3Jordan River diversion tunnelApply a buffer of 50 m radius a the site.Central CentralErica District156New Chum mine machinery siteApply a buffer of 50 m radius a the site.Central Highlands FMAsErica District1337New Chum mine machinery siteApply a buffer of 50 m radius a the site.Central Highlands FMAsErica District166Wildflower mine machinery siteApply a buffer of 50 m radius a the site.Central Highlands FMAsErica District166Wildflower mine site.Apply a buffer of 50 m radius a the site.Central Highlands FMAsErica District170Thomson Valley tramwayProtect historic fabric.Central Highlands FMAsErica District171Erica No. 1 mill tramwayProtect historic fabric.Central Highlands FMAsErica District177Christies bridge tramwayApply a buffer of 20 m radius a the site.Central Highlands FMAsErica District179Morgans mill tramwayExclude machinery within 20 m tighlands FMAsCentral Highlands FMAsErica District180Kilns,lime,Evans BrothersHistoric and Cultural Features F Highlands FMAsCentral Lighlands FMAsErica District180Kilns,lime,Evans BrothersHistoric and Cultural Features F	hlands FMAs					
Central Highlands FMAsErica District155Ming 3Jordan River diversion tunnelApply a buffer of 50 m radius a the site.Central Lighlands FMAsErica District156New Chum mine machinery siteApply a buffer of 50 m radius a the site.Central Lighlands FMAsErica District1337New Chum machinery siteApply a buffer of 50 m radius a the site.Central Lighlands FMAsErica District166Wildflower mine machinery siteApply a buffer of 50 m radius a the site.Central Lighlands FMAsErica District169Ezard No. 2 mill tramwayExclude machinery within 20 m site.Central Lighlands FMAsErica District170Thomson Valley tramwayProtect historic fabric.Central Lighlands FMAsErica District171Ezard No. 1 mill tramwayProtect historic fabric.Central Lighlands FMAsErica District177Christies bridge tramwayApply a buffer of 20 m radius a the site.Central Lighlands FMAsErica District177Christies bridge tramwayApply a buffer of 20 m radius a the site.Central Lighlands FMAsErica District180Kilns,lime,Evans BrothersHistoric and Cultural Features F site.Central Lighlands FMAsErica District181Rail, siding, tramwayExclude machinery within 20 m site.Central Lighlands FMAsErica District182C.R.B. survey party treeProtect historic fabric.Central Lighlands FMAsEri		Erica District	153			Apply a buffer of 20 m radius around the site.
Highlands FMAs3diversion tunnelthe site.CentralErica District156New Chum mine machinery siteApply a buffer of 50 m radius a the site.CentralErica District1337New Chum mine machinery siteApply a buffer of 50 m radius a the site.CentralErica District166Wildflower mine site.Apply a buffer of 50 m radius a the site.CentralErica District166Wildflower mine site.Apply a buffer of 50 m radius a the site.CentralErica District169Ezard No. 2 millExclude machinery within 20 m site.CentralErica District170Thomson Valley tramwayProtect historic fabric.Highlands FMAsErica District171Ezard No. 1 millProtect historic fabric.CentralErica District177Christies bridgeApply a buffer of 20 m radius a the site.CentralErica District177Christies bridgeApply a buffer of 20 m radius a the site.CentralErica District179Morgans millExclude machinery within 20 m tramwayHighlands FMAsErica District180Kilns,lime,Evans BrothersHistoric and Cultural Features F Highlands FMAsCentralErica District180Kilns,lime,Evans BrothersExclude machinery within 20 m cutting and bridgeCentralErica District182C.R.B. survey protect historic fabric.Highlands FMAsErica District342Kilty Kanes graveApply a buffer of 20 m r					railway	
Central Highlands FMAsErica District156New Chum mine machinery siteApply a buffer of 50 m radius a the site.Central Highlands FMAsErica District1337New Chum machinery siteApply a buffer of 50 m radius a the site.Central Highlands FMAsErica District166Wildflower mine machinery siteApply a buffer of 50 m radius a the site.Central Highlands FMAsErica District166Wildflower mine machinery siteApply a buffer of 50 m radius a the site.Central Highlands FMAsErica District169Ezard No. 2 mill tramwayExclude machinery within 20 m site.Central CentralErica District170Thomson Valley tramwayProtect historic fabric.Central Highlands FMAsErica District171Ezard No. 1 millProtect historic fabric.Central Highlands FMAsErica District177Christies bridge tramwayApply a buffer of 20 m radius a the site.Central Highlands FMAsErica District179Morgans mill tramwayExclude machinery within 20 m site.Central Highlands FMAsErica District180Kilins,lime,Evans BrothersHistoric and Cultural Features F Highlands FMAsCentral Highlands FMAsErica District181Rail. siding, tramwayExclude machinery within 20 m site.Central Highlands FMAsErica District181Rail. siding, tramwayExclude machinery of 20 m radius a the site.Central Highlands FMAsErica District	ntral	Erica District	155	Ming	Jordan River	Apply a buffer of 50 m radius around
Highlands FMAsthe site.CentralErica District1337New Chum machinery siteApply a buffer of 50 m radius at machinery siteHighlands FMAsErica District166Wildflower mineApply a buffer of 50 m radius at the site.CentralErica District169Ezard No. 2 millExclude machinery within 20 m site.CentralErica District170Thomson Valley tramwayProtect historic fabric.CentralErica District171Ezard No. 1 millProtect historic fabric.Highlands FMAstramwayEcentralFrica District177Christies bridgeApply a buffer of 20 m radius at the site.CentralErica District177Christies bridgeApply a buffer of 20 m radius at the site.CentralErica District177Christies bridgeApply a buffer of 20 m radius at the site.CentralErica District179Morgans millExclude machinery within 20 mHighlands FMAstramwaysite.CentralCentralErica District180Kilns, lime, EvansHistoric and Cultural Features FHighlands FMAsErica District181Rail. siding, party treeExclude machinery within 20 mCentralErica District182C.R.B. surveyProtect historic fabric.Highlands FMAsErica District342Kitty Kanes graveApply a buffer of 20 m radius at the site.CentralErica District342Kitty Kanes graveApply a buffer of 20 m radius a	shlands FMAs			3		
Highlands FMAsmachinery sitethe site.CentralErica District166Wildflower mine wildflower mine site.Apply a buffer of 50 m radius and the site.CentralErica District169Ezard No. 2 millExclude machinery within 20 m site.CentralErica District170Thomson Valley tramwayProtect historic fabric.Highlands FMAsErica District171Ezard No. 1 mill Ezard No. 1 millProtect historic fabric.CentralErica District177Christies bridge tramwayApply a buffer of 20 m radius a the site.CentralErica District177Christies bridge tramwayApply a buffer of 20 m radius a the site.CentralErica District179Morgans mill tramwayExclude machinery within 20 m tighlands FMAsCentralErica District180Kilns,lime,Evans BrothersHistoric and Cultural Features F Stee.CentralErica District181Rail, siding, cutting and bridge site.Exclude machinery within 20 m cutting and bridge site.CentralErica District182C.R.B. survey protect historic fabric.Highlands FMAsmark treeparty treeCentralErica District342Kitty Kanes graveApply a buffer of 20 m radius a the site.CentralErica District1105Munros No 1 millApply a buffer of 20 m radius a the site.CentralErica District1105Munros No 2 millApply a buffer of 20 m radius		Erica District	156		New Chum mine	Apply a buffer of 50 m radius around the site.
Central Highlands FMAsErica District166Wildflower mine Wildflower mine Apply a buffer of 50 m radius a the site.Central Highlands FMAsErica District169Ezard No. 2 mill site.Exclude machinery within 20 m site.Central Highlands FMAsErica District170Thomson Valley tramwayProtect historic fabric.Central Highlands FMAsErica District171Ezard No. 1 millProtect historic fabric.Central Highlands FMAsErica District177Christies bridge tramwayApply a buffer of 20 m radius a the site.Central Highlands FMAsErica District177Christies bridge tramwayApply a buffer of 20 m radius a the site.Central Highlands FMAsErica District179Morgans mill tramwayExclude machinery within 20 m tramwayCentral Highlands FMAsErica District180Kilns,lime,Evans BrothersHistoric and Cultural Features F BrothersCentral Highlands FMAsErica District181Rail. siding, exclude machinery within 20 m tramwayExclude machinery within 20 m site.Central Highlands FMAsErica District182C.R.B. survey protect historic fabric.Central Highlands F	ntral	Erica District	1337		New Chum	Apply a buffer of 50 m radius around
Highlands FMAsthe site.CentralErica District169Ezard No. 2 millExclude machinery within 20 m site.CentralErica District170Thomson ValleyProtect historic fabric.Highlands FMAstramwayCentralErica District171Ezard No. 1 millProtect historic fabric.Highlands FMAstramwayCentralErica District177Christies bridgeApply a buffer of 20 m radius a the site.CentralErica District179Morgans millExclude machinery within 20 m site.CentralErica District180Kilns, lime, EvansHistoric and Cultural Features F BrothersCentralErica District181Rail. siding, party treeExclude machinery within 20 m site.CentralErica District181Rail. siding, party treeExclude machinery within 20 m site.CentralErica District182C.R.B. survey party treeProtect historic fabric.Highlands FMAsparty treeCentralErica District342CentralErica District1105Munros No 1 millApply a buffer of 20 m radius a the site.CentralErica District1106Munros No 2 millApply a buffer of 20 m radius a the site.CentralErica District1106Munros No 2 millApply a buffer of 20 m radius a the site.CentralErica District1106Munros No 2 millApply a buffer of 20 m radius a the site	shlands FMAs				machinery site	
Highlands FMAssite.CentralErica District170Thomson Valley tramwayProtect historic fabric.Highlands FMAsErica District171Ezard No. 1 mill Ezard No. 1 millProtect historic fabric.Highlands FMAsErica District177Christies bridge the site.Apply a buffer of 20 m radius and the site.CentralErica District177Christies bridge the site.Apply a buffer of 20 m radius and the site.CentralErica District179Morgans mill tramwayExclude machinery within 20 mHighlands FMAsErica District180Kilns,lime,Evans BrothersHistoric and Cultural Features FCentralErica District181Rail. siding, extlet machinery within 20 mExclude machinery within 20 mHighlands FMAsErica District181Rail. siding, party treeExclude machinery within 20 mCentralErica District182C.R.B. survey protect historic fabric.Protect historic fabric.Highlands FMAsErica District342Kitty Kanes grave (treeApply a buffer of 20 m radius and the site.CentralErica District1105Munros No 1 mill (teastern)Apply a buffer of 20 m radius an the site.CentralErica District1106Munros No 2 mill (teastern)Apply a buffer of 20 m radius an the site.CentralErica District1107Ingrams skylineExclude machinery within 20 m site.		Erica District	166		Wildflower mine	Apply a buffer of 50 m radius around the site.
Highlands FMAstramwayCentralErica District171Ezard No. 1 millProtect historic fabric.Highlands FMAsErica District177Christies bridgeApply a buffer of 20 m radius a the site.CentralErica District177Christies bridgeApply a buffer of 20 m radius a the site.CentralErica District179Morgans millExclude machinery within 20 m site.CentralErica District180Kilns,lime,Evans BrothersHistoric and Cultural Features F BrothersCentralErica District181Rail. siding, party treeExclude machinery within 20 m site.CentralErica District182C.R.B. survey party treeProtect historic fabric.CentralErica District342Kitty Kanes grave (Eastern)Apply a buffer of 20 m radius a the site.CentralErica District1105Munros No 1 mill (Eastern)Apply a buffer of 20 m radius a the site.CentralErica District1106Munros No 2 mill (Western)Apply a buffer of 20 m radius a the site.CentralErica District1107Ingrams skyline site.Exclude machinery within 20 m site.		Erica District	169		Ezard No. 2 mill	Exclude machinery within 20 m of the site.
Central Highlands FMAsErica District171Ezard No. 1 millProtect historic fabric.Central Highlands FMAsErica District177Christies bridge the site.Apply a buffer of 20 m radius a the site.Central Highlands FMAsErica District179Morgans mill tramwayExclude machinery within 20 m site.Central Highlands FMAsErica District180Kilns,lime,Evans BrothersHistoric and Cultural Features F BrothersCentral Highlands FMAsErica District181Rail. siding, cutting and bridgeExclude machinery within 20 m site.Central Highlands FMAsErica District182C.R.B. survey protect historic fabric.Protect historic fabric.Central Highlands FMAsErica District342Kitty Kanes grave (Eastern)Apply a buffer of 20 m radius a the site.Central Highlands FMAsErica District1105Munros No 1 mill (Eastern)Apply a buffer of 20 m radius a the site.Central Highlands FMAsErica District1106Munros No 2 mill (Eastern)Apply a buffer of 20 m radius a the site.Central Highlands FMAsErica District1107Ingrams skyline site.Exclude machinery within 20 m site.		Erica District	170			Protect historic fabric.
CentralErica District177Christies bridgeApply a buffer of 20 m radius a the site.Highlands FMAsErica District179Morgans millExclude machinery within 20 m site.CentralErica District179Morgans millExclude machinery within 20 m site.CentralErica District180Kilns,lime,Evans BrothersHistoric and Cultural Features F BrothersCentralErica District181Rail. siding, cutting and bridgeExclude machinery within 20 m site.CentralErica District182C.R.B. survey party treeProtect historic fabric. party treeCentralErica District342Kitty Kanes grave (Eastern)Apply a buffer of 20 m radius a the site.CentralErica District1105Munros No 1 mill (Eastern)Apply a buffer of 20 m radius a the site.CentralErica District1106Munros No 2 mill (Western)Apply a buffer of 20 m radius a the site.CentralErica District1107Ingrams skyline site.Exclude machinery within 20 m site.	ntral	Erica District	171		•	Protect historic fabric.
CentralErica District179Morgans millExclude machinery within 20 m site.Highlands FMAsErica District180Kilns,lime,Evans BrothersHistoric and Cultural Features F BrothersCentralErica District181Rail. siding, cutting and bridgeExclude machinery within 20 m site.CentralErica District181Rail. siding, cutting and bridgeExclude machinery within 20 m cutting and bridgeGentralErica District182C.R.B. survey party treeProtect historic fabric.CentralErica District342Kitty Kanes grave (Eastern)Apply a buffer of 20 m radius a the site.CentralErica District1105Munros No 1 mill (Eastern)Apply a buffer of 20 m radius a the site.CentralErica District1106Munros No 2 mill (Western)Apply a buffer of 20 m radius a the site.CentralErica District1107Ingrams skyline site.Exclude machinery within 20 m site.	ntral	Erica District	177		Christies bridge	Apply a buffer of 20 m radius around the site
Central Highlands FMAsErica District180Kilns,lime,Evans BrothersHistoric and Cultural Features F BrothersCentralErica District181Rail. siding, cutting and bridgeExclude machinery within 20 m cutting and bridgeHighlands FMAsErica District182C.R.B. survey party treeProtect historic fabric. party treeCentralErica District342Kitty Kanes grave (Eastern)Apply a buffer of 20 m radius an the site.CentralErica District1105Munros No 1 mill (Eastern)Apply a buffer of 20 m radius an the site.CentralErica District1106Munros No 2 mill (Western)Apply a buffer of 20 m radius an the site.CentralErica District1106Munros No 2 mill (Western)Apply a buffer of 20 m radius an the site.CentralErica District1107Ingrams skyline site.Exclude machinery within 20 m site.	ntral	Erica District	179		•	Exclude machinery within 20 m of the
CentralErica District181Rail. siding, cutting and bridgeExclude machinery within 20 m site.Highlands FMAsErica District182C.R.B. survey party treeProtect historic fabric. party treeCentralErica District342Kitty Kanes grave the site.Apply a buffer of 20 m radius ar the site.CentralErica District1105Munros No 1 mill (Eastern)Apply a buffer of 20 m radius ar the site.CentralErica District1105Munros No 2 mill (Western)Apply a buffer of 20 m radius ar the site.CentralErica District1106Munros No 2 mill (Western)Apply a buffer of 20 m radius ar the site.CentralErica District1106Munros No 2 mill (Western)Apply a buffer of 20 m radius ar the site.CentralErica District1107Ingrams skylineExclude machinery within 20 m site.	ntral	Erica District	180		Kilns,lime,Evans	Historic and Cultural Features Reserve
Central Highlands FMAsErica District182C.R.B. survey party treeProtect historic fabric.Central Highlands FMAsErica District342Kitty Kanes grave the site.Apply a buffer of 20 m radius an the site.Central Highlands FMAsErica District1105Munros No 1 mill (Eastern)Apply a buffer of 20 m radius an the site.Central Highlands FMAsErica District1105Munros No 1 mill (Eastern)Apply a buffer of 20 m radius an (Eastern)Central Highlands FMAsErica District1106Munros No 2 mill (Western)Apply a buffer of 20 m radius an (Western)Central Highlands FMAsErica District1107Ingrams skylineExclude machinery within 20 m site.	ntral	Erica District	181		Rail. siding,	Exclude machinery within 20 m of the site.
Central Highlands FMAsErica District342Kitty Kanes grave the site.Apply a buffer of 20 m radius at the site.Central Highlands FMAsErica District1105Munros No 1 mill (Eastern)Apply a buffer of 20 m radius at the site.Central Highlands FMAsErica District1106Munros No 2 mill (Western)Apply a buffer of 20 m radius at the site.Central Highlands FMAsErica District1106Munros No 2 mill (Western)Apply a buffer of 20 m radius at the site.Central Highlands FMAsErica District1107Ingrams skylineExclude machinery within 20 m site.	ntral	Erica District	182		C.R.B. survey	
CentralErica District1105Munros No 1 millApply a buffer of 20 m radius and (Eastern)Highlands FMAsErica District1106Munros No 2 millApply a buffer of 20 m radius and (Eastern)CentralErica District1106Munros No 2 millApply a buffer of 20 m radius and (Western)Highlands FMAs(Western)the site.CentralErica District1107Ingrams skylineExclude machinery within 20 mHighlands FMAssite.	ntral	Erica District	342			Apply a buffer of 20 m radius around
CentralErica District1106Munros No 2 millApply a buffer of 20 m radius a (Western)Highlands FMAs(Western)the site.CentralErica District1107Ingrams skylineExclude machinery within 20 m site.Highlands FMAssite.	ntral	Erica District	1105			Apply a buffer of 20 m radius around
CentralErica District1107Ingrams skylineExclude machinery within 20 mHighlands FMAssite.	ntral	Erica District	1106		Munros No 2 mill	Apply a buffer of 20 m radius around
	ntral	Erica District	1107			Exclude machinery within 20 m of the
CentralErica District1108Growlers CreekApply a buffer of 20 m radius at trestle bridgeHighlands FMAstrestle bridgethe site.	ntral	Erica District	1108			Apply a buffer of 20 m radius around

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
Central Highlands FMAs	Erica District	1109		Christensen and Saxtons mill	Protect historic fabric.
Central Highlands FMAs	Erica District	1110		Sharps No. 2 mill	Protect historic fabric.
Central Highlands FMAs	Erica District	1111		Growlers Creek winch and skyline	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	1112		Ingrams mill site	Protect historic fabric.
Central Highlands FMAs	Erica District	1113		Alstergrens mill and tramlines	Apply a buffer of 20 m radius around the mill site. Exclude machinery within 20 m of the tramlines
Central Highlands FMAs	Erica District	1114		Isolated steam winch	Protect historic fabric.
Central Highlands FMAs	Erica District	1115		Whitelaw Mountain Grey Gum	Apply a buffer of 20 m radius around the site.
Central Highlands FMAs	Erica District	1158		Bells camp	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	1159		Bells incline camp	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	1160		Trestle bridge	Apply a buffer of 20 m radius around the site.
Central Highlands FMAs	Erica District	1161		Little Boys camp and bridge	Apply a buffer of 20 m radius around the site.
Central Highlands FMAs	Erica District	1169	Ceme 1	Jericho cemetery	Apply a buffer of 50 m radius around the site.
Central Highlands FMAs	Erica District	1192		Knotts siding	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	1193		Platina siding	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	1263		Palmers mill	Protect historic fabric.
Central Highlands FMAs	Erica District	1357		Victors quartz mine	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	1387		Red Jacket post office	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	1415		Coopers Creek copper mine	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Central Highlands FMAs	Erica District	1416	Ming 6	Chinese ceremonial oven	Apply a buffer of 50 m radius around the site.
Central Highlands FMAs	Erica District	1419	U	Mine shaft and adit	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	2496		Mine, 'Valentine'	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	2497		Mine, 'North McIntyre'	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	2498		Mine, 'McIntyres Quartz'	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	2499		Mine, 'Klondyke'	Exclude machinery within 20 m of the site.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
Central Highlands FMAs	Erica District	2500		Mine, 'Holy Terror'	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	2501		Mine, 'Harbinger'	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	2502		Mine, 'New Blue Jacket'	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	2503		Mine, unknown	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	2504		Mine, 'Excelsior 1'	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	2505		Mine, 'Excelsior 2'	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	2514		Mine, Stockholm	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	2518		Mine, 'Lone Star'	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	2519		Mine, 'Star and Thompson'	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	2520		Mine, 'Brohanr'	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	2525		Mine, 'Argyle'	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	2526		Mine, 'Cyclops'	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	2527		Mine, 'B.B.Star'	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	2528		Mine, 'B.B.Quartz'	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	2529		Mine, 'Mountaineer'	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	2530		Mine, 'Charlston'	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	2531		Mine, 'Loch Fyne Company' (1)	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	2532		Mine, 'Loch Fyne Company' (2)	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	2533		Mine, 'Ferntree'	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	2534		Mine, 'Garibaldi'	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	2538		Bells incline camp	Protect historic fabric.
Central Highlands FMAs	Erica District	2539		Bells camp	Protect historic fabric.
Central Highlands FMAs	Erica District	2585		Little Boy camp	Protect historic fabric.
Central Highlands FMAs	Erica District	2599		Mine, 'Evans Bros'	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	2600		Mine	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	2602		Lime kiln, White Rock Lime Co.	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	2696		Stuart mine	Exclude machinery within 20 m of the site.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
Central Highlands FMAs	Erica District	2723		B.B. township, mining settlement	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	2726		Blue Jacket mining town	Exclude machinery within 20 m of the site.
Central	Erica District	2740		Gould,	Exclude machinery within 20 m of the
Highlands FMAs		2740		farm/timber town	site.
Central Highlands FMAs	Erica District	2746		Jericho, mining town	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	2750		Loch Fyne, mining town	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	2757		Red Jacket, mining town	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	2772		Victors quartz, mining town	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Erica District	2773		Violet Town, farm/mining	Exclude machinery within 20 m of the site.
				town	
Central Highlands FMAs	Erica District	2778		Dilworths Gully, sluiced area	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Alexandra District			Rubicon Valley Historic and Cultural Features Reserve	Apply a buffer of 80 m width upslope and 20 m downslope of aqueducts.
Central Highlands FMAs	Alexandra District			Mill sites	Apply a buffer of 50 m radius around the site.
Central Highlands FMAs	Alexandra District			Tramways, lowering gear	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Alexandra	1075		Clark & Pearce No. 2 mill	Apply a buffer of 50 m radius around the site.
Central Highlands FMAs	Alexandra District	1076		Clark & Pearce No. 4 mill	Apply a buffer of 20 m radius around the site.
Central Highlands FMAs	Alexandra District	1077		Clark & Pearce Old No. 4 mill	Apply a buffer of 50 m radius around the site.
Central Highlands FMAs	Alexandra District	1078		Trestle bridge ruins	Apply a buffer of 20 m radius around the site.
Central Highlands FMAs	Alexandra District	1079		Lubra Creek trestle bridge	Apply a buffer of 20 m radius around the site.
Central Highlands FMAs	Alexandra District	1080		Beech Creek trestle bridge	Apply a buffer of 20 m radius around the site.
Central Highlands FMAs	Alexandra District	1081		15000 trestle bridge	Apply a buffer of 20 m radius around the site.
Central Highlands FMAs	Alexandra District	1084		Tin hut (Rubicon) and post office	Protect historic fabric.
Central Highlands FMAs	Alexandra District	1087		Clark & Pearce No. 1 winch	Apply a buffer of 20 m radius around the site.
Central Highlands FMAs	Alexandra District	1088		Lower Rubicon power station	Apply a buffer of 50 m radius around the site.
Central Highlands FMAs	Alexandra District	1089		Royston dam	Apply a buffer of 50 m radius around the site.
Central Highlands FMAs	Alexandra District	1090		Royston power station	Apply a buffer of 50 m radius around the site.
Central Highlands FMAs	Alexandra District	1091		Rubicon Falls power station	Apply a buffer of 50 m radius around the site.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
Central Highlands FMAs	Alexandra District	1092		Rubicon power station	Apply a buffer of 50 m radius around the site.
Central Highlands FMAs	Alexandra	1093		Rubicon Falls dam	Apply a buffer of 50 m radius around the site.
Central	Alexandra	1155	304	Torbreck Station	Protect historic fabric.
Highlands FMAs	District			(camping ground)	
Central Highlands FMAs	Alexandra District	1156		Sam Cherry lowering gear	Exclude machinery within 20 m of the site.
Central	Alexandra	1157		Ruoak tramway	Exclude machinery within 20 m of the
Highlands FMAs	District	-			site.
Central	Alexandra	1428		Barnewell & Lee	Exclude machinery within 20 m of the
Highlands FMAs	District			lowering gear	site.
Central Highlands FMAs	Alexandra District	2663		Timber stacking	Protect historic fabric.
Central	Alexandra	2664		Timber stacking	Protect historic fabric.
Highlands FMAs	District			5	
Central	Alexandra	2669		Timber tram	Protect historic fabric.
Highlands FMAs	District	2670		reversing point	Fuch de merchie en within 20 m of the
Central Highlands FMAs	Alexandra District	2670		Skinners mine	Exclude machinery within 20 m of the site.
Central	Alexandra	2673		Aircraft crash site	Protect historic fabric.
Highlands FMAs	District	2075		All chart chash site	Totett historie fabrie.
Central	Alexandra	2674		Barnewalls hut,	Apply a buffer of 20 m radius around
Highlands FMAs	District			yard	the site.
Central	Alexandra	2675		Mine, unknown	Protect historic fabric.
Highlands FMAs	District				
Central	Alexandra	2677		Mine, unknown	Protect historic fabric.
Highlands FMAs	District				
Central	Alexandra	2784		Clark & Pearce	Apply a buffer of 20 m radius around
Highlands FMAs	District			No. 5 mill	the site.
Central	Alexandra			Royston mill	Apply a buffer of 20 m radius around
Highlands FMAs	District			Ruoak mill No. 6	the site.
Central Highlands FMAs	Alexandra District			RUOAK MIII NO. O	Apply a buffer of 20 m radius around the site.
Central	Alexandra			Ruoak mill No. 7	Apply a buffer of 20 m radius around
Highlands FMAs	District				the site.
Central	Alexandra			Clark and Pearce	Apply a buffer of 20 m radius around
Highlands FMAs	District			No. 1 mill	the site.
Central	Alexandra			Royston aqueduct	Apply a buffer of 80 m width upslope
Highlands FMAs	District				and 20 m downslope of aqueducts.
Central	Alexandra			Aqueduct (no	Apply a buffer of 80 m width upslope
Highlands FMAs	District			name)	and 20 m downslope of aqueducts.
Central	Enoch's	10		Site of Golden	Protect historic fabric.
Highlands FMAs	Point - Woods Point			Age hotel	
	Woods Point area				
Central	Enoch's	22		Sir J.F.	Apply a buffer of 50 m radius around
Highlands FMAs	Point -	~~		waterwheel and	the site.
0	Woods Point			battery	
	area				
Central	Enoch's	183		Royal Standard	Apply a buffer of 50 m radius around
Highlands FMAs	Point -			workings	the site.
	Woods Point				
	area				

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
Central Highlands FMAs	Enoch's Point - Woods Point area	184		Sir John Franklin mine	Apply a buffer of 50 m radius around the site.
Central Highlands FMAs	Enoch's Point - Woods Point area	1168		Matlock cemetery	Apply a buffer of 50 m radius around the site.
Central Highlands FMAs	Enoch's Point - Woods Point area	1325		Original Wallaby mines	Apply a buffer of 20 m radius around the site.
Central Highlands FMAs	Enoch's Point - Woods Point area	1326		Wallaby mines - 1926 workings	Apply a buffer of 20 m radius around the site.
Central Highlands FMAs	Enoch's Point - Woods Point area	1327		Johnsons Reef workings	Apply a buffer of 50 m radius around the site.
Central Highlands FMAs	Enoch's Point - Woods Point area	1328		Lady Franklin workings	Apply a buffer of 50 m radius around the site.
Central Highlands FMAs	Enoch's Point - Woods Point area	1329		Sir John Franklin workings	Apply a buffer of 50 m radius around the site.
Central Highlands FMAs	Enoch's Point - Woods Point area	1330		North Sir John Franklin workings	Apply a buffer of 50 m radius around the site.
Central Highlands FMAs	Enoch's Point - Woods Point area	1331		Royal Standard battery site	Apply a buffer of 50 m radius around the site.
Central Highlands FMAs	Enoch's Point - Woods Point area	1332		Champion battery site	Apply a buffer of 50 m radius around the site.
Central Highlands FMAs	Enoch's Point - Woods Point area	1333		Champion workings	Apply a buffer of 50 m radius around the site.
Central Highlands FMAs	Enoch's Point - Woods Point area	1334		Robert Burns workings	Apply a buffer of 50 m radius around the site.
Central Highlands FMAs	Enoch's Point - Woods Point area	1335		Robert Burns battery site	Apply a buffer of 50 m radius around the site.
Central Highlands FMAs	Enoch's Point -	1336		Leviathan Creek workings	Apply a buffer of 50 m radius around the site.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
	Woods Point area				
Central Highlands FMAs	Enoch's Point - Woods Point area	1382		Travellers rest (Fehrings clearing)	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	1385		Geodetic cairn	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	1386		Matlock township	Apply a buffer of 100 m radius around the site.
Central Highlands FMAs	Enoch's Point - Woods Point area	1388		Gaffneys Creek township	Apply a buffer of 100 m radius around the site.
Central Highlands FMAs	Enoch's Point - Woods Point area	1409		Unknown mine	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	1411		Star of Erin mine and incline	Apply a buffer of 20 m radius around the mine. Exclude machinery within 20 m of the incline
Central Highlands FMAs	Enoch's Point - Woods Point area	1412		Star of Erin machinery site	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	1413		Lucks All mine workings	Apply a buffer of 20 m radius around the site.
Central Highlands FMAs	Enoch's Point - Woods Point area	1414		Lucks All battery site	Apply a buffer of 20 m radius around the site.
Central Highlands FMAs	Enoch's Point - Woods Point area	2417		Caledonia mine	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2424		Oversight mine	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2425		Belle of Venetia mine	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2427		Nugget mine	Protect historic fabric.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
Central Highlands FMAs	Enoch's Point - Woods Point area	2443		Persses mine	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2444		British Pennant mine	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2445		Knowles mine	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2446		Stadz mine	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2447		True Blue mine	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2448		Hidden Treasure mine	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2449		Dundas mine	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2454		Golden Age, former hotel	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2455		Transit of Venus mine	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2456		New Home Rule mine,	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2457		Lady Clare mine	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2458		Mia Mia, former accommodation house	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2459		Former accommodation house	Protect historic fabric.
Central Highlands FMAs	Enoch's Point -	2460		Reliance mine	Protect historic fabric.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
	Woods Point area				
Central Highlands FMAs	Enoch's Point - Woods Point area	2461		Rose of Denmark mine	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2462		Dempsey mine	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2463		Hunt mine	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2464		Raymond mine	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2465		Alpine, former hotel	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2470		Jubilee mine	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2471		New Standard mine	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2472		Golden Fleece mine	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2473		Mulholland mine	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2474		Oriental mine	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2475		Victory mine	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2476		Knopps (No. 1) mine	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2477		Knopps (No. 2) mine	Protect historic fabric.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
Central Highlands FMAs	Enoch's Point - Woods Point area	2478		Great Leviathan mine	Apply a buffer of 50 m radius around the site.
Central Highlands FMAs	Enoch's Point - Woods Point area	2479		Golden Fleece mine	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2480		Evergreen mine, "	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2481		Republic mine (No. 1)	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2482		Republic mine (No. 2)	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2483		Republic mine (No. 3)	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2484		Edwards workings	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2485		Workings	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2487		Fermoy mine	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2488		Alma mine	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2489		Vulcan United mine	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2490		Vulcan Amalgamated mine	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2491		Little Comet mine	Protect historic fabric.
Central Highlands FMAs	Enoch's Point -	2492		Lucknow mine	Protect historic fabric.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
	Woods Point area				
Central Highlands FMAs	Enoch's Point - Woods Point area	2493		Shamrock mine	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2494		Balmoral mine	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2549		Hut site	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2551		A1 mining area	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2552		Champion mine	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2553		Fire tower	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2554		Morning Star mine	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2556		Former settlement	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2563		Christmas mine	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2564		Mc Cauls mine	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2565		Leichardts mine	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2686		Comet workings	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2719		A1 mine settlement,	Apply a buffer of 100 m radius around the site.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
Central Highlands FMAs	Enoch's Point - Woods Point area	2736		Enochs Point mining town	Apply a buffer of 100 m radius around the site.
Central Highlands FMAs	Enoch's Point - Woods Point area	2739		Gooleys Creek mining town	Apply a buffer of 50 m radius around the site.
Central Highlands FMAs	Enoch's Point - Woods Point area	2749		Knockwood mining town	Apply a buffer of 100 m radius around the site.
Central Highlands FMAs	Enoch's Point - Woods Point area	2762		St Clair wayside township	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2775		Wyeton mining town	Protect historic fabric.
Central Highlands FMAs	Enoch's Point - Woods Point area	2776		Raspberry Pt, former mine town	Apply a buffer of 100 m radius around the site.
Central Highlands FMAs	Enoch's Point - Woods Point area			Woods Point township	Apply a buffer of 100 m radius around the site.
Central Highlands FMAs	Marysville District		84	Stockmans Reward	Protect historic fabric.
Central Highlands FMAs	Marysville District			Trestle bridge near Mt Kitchener	Apply a buffer of 20 m radius around the site.
Central Highlands FMAs	Marysville District			Keppels hut	Apply a buffer of 50 m radius around the site.
Central Highlands FMAs	Marysville District			Walkers mill site and grave	Apply a buffer of 50 m radius around the site.
Central Highlands FMAs	Marysville District			Wilkes Creek bridge	Apply a buffer of 20 m radius around the site.
Central Highlands FMAs	Marysville District			Big River: Oaks Creek	Protect historic fabric.
Central Highlands FMAs	Marysville District		253	Anderson & Rowe mill site	Apply a buffer of 50 m radius around the huts and Rowe mill sites. Exclude machinery within 20 m of the tramway.
Central	Marysville	1151	363	Feiglins mill site	Exclude machinery within 20 m of the
Highlands FMAs Central	District	1150	364	(No. 1) Feiglins mill site	lowering gear Apply a buffer of 20 m radius around
Highlands FMAs	Marysville District	1152	504	(No. 2)	the site.
Central Highlands FMAs	Marysville District	1272		Marysville Timb.& Seas. bridge	Apply a buffer of 20 m radius around the site.
Central Highlands FMAs	Marysville District	1273		Marysville Timb.& Seas. mill	Apply a buffer of 20 m radius around the site.
Central Highlands FMAs	Marysville District	1274		Marysville Timb.& Seas. bogeys	Protect historic fabric.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
Central Highlands FMAs	Marysville District	1275		Marysville Timb& Seas lowering gear	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Marysville District	1276		Marysville Timb.& Seas. bridge	Apply a buffer of 20 m radius around the site.
Central	Marysville	1277		Marysville Timb.&	Apply a buffer of 20 m radius around
Highlands FMAs	District			Seas. bridge	the site.
Central	Marysville District	1278		Marysville Timb.& Seas. mill	Apply a buffer of 50 m radius around the site.
Highlands FMAs Central	Marysville	1279		Marysville Timb&	Exclude machinery within 20 m of the
Highlands FMAs	District	1279		Seas lowering gear	site.
Central	Marysville	1280		Marysville Timb&	Apply a buffer of 50 m radius around
Highlands FMAs	District			Seas huts (2)	the site.
Central	Marysville	1281		Marysville Timb&	Apply a buffer of 50 m radius around
Highlands FMAs Central	District	1282		Seas sheds	the site. Apply a buffer of 20 m radius around
Highlands FMAs	Marysville District	1282		Marysville Timb.& Seas. bridge	the site.
Central	Marysville	1283		Vic Oak	Protect historic fabric.
Highlands FMAs	District	1205		Sawmilling steam engine	
Central	Marysville	1284		Vic Oak	Protect historic fabric.
Highlands FMAs	District			Sawmilling bogie	
Central	Marysville	1285		Vic Oak	Exclude machinery within 20 m of the
Highlands FMAs	District			Sawmilling lowering gear	site.
Central Highlands FMAs	Marysville District	1286		Vic Oak Sawmilling cutting	Protect historic fabric.
Central	Marysville	1287		Vic Oak	Apply a buffer of 20 m radius around
Highlands FMAs	District			Sawmilling structures	the site.
Central Highlands FMAs	Marysville District	1288		Vic Oak Sawmilling bridge	Apply a buffer of 20 m radius around the site.
Central	Marysville	1289		Vic Oak	Apply a buffer of 20 m radius around
Highlands FMAs	District	4200		Sawmilling bridge	the site.
Central Highlands FMAs	Marysville District	1290		Vic Oak Sawmilling bridge	Apply a buffer of 20 m radius around the site.
Central	Marysville	1291		Vic Oak	Apply a buffer of 20 m radius around
Highlands FMAs	District	1251		Sawmilling bridge	the site.
Central Highlands FMAs	Marysville District	1292		Pigsty bridge, Vic Oak	Apply a buffer of 20 m radius around the site.
Central	Marysville	1293		Vic Oak	Apply a buffer of 20 m radius around
Highlands FMAs	District			Sawmilling trestle bridge	the site.
Central Highlands FMAs	Marysville District	1321	273	Wolfram mine	Protect historic fabric.
Central Highlands FMAs	Marysville District	1381		Shaws hotel	Protect historic fabric.
Central Highlands FMAs	Marysville District	2557		Former settlement	Protect historic fabric.
Central Highlands FMAs	Marysville District	2615		Ruin	Protect historic fabric.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
Central Highlands FMAs	Marysville District	2616		Big River camp	Protect historic fabric.
Central Highlands FMAs	Marysville District	2618		Quarry	Protect historic fabric.
Central Highlands FMAs	Marysville District	2619		Ruins	Protect historic fabric.
Central Highlands FMAs	Marysville District	2637		Huts, paling splitters	Protect historic fabric.
Central Highlands FMAs	Marysville District	2640		Paradise Plains mining lease	Protect historic fabric.
Central Highlands FMAs	Marysville District	2641		M. Keppel site	Protect historic fabric.
Central Highlands FMAs	Marysville District	2645		Quarry	Protect historic fabric.
Central Highlands FMAs	Marysville District	2646		Scandinavian former hotel	Protect historic fabric.
Central Highlands FMAs	Marysville District	2671		Quarry	Protect historic fabric.
Central Highlands FMAs	Marysville District	2743		Granton, timber / farm town	Protect historic fabric.
Central Highlands FMAs	Marysville District	2756		Paradise Plains, wayside town	Protect historic fabric.
Central Highlands FMAs	Toolangi District			Yea Rock fire tower	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Toolangi District			Alien camp at Narbethong	Protect historic fabric.
Central Highlands FMAs	Toolangi District		246	Mount Robertson mine batt	Apply a buffer of 50 m radius around the site.
Central Highlands FMAs	Toolangi District		250	Winch Road mill site	Apply a buffer of 50 m radius around the site.
Central Highlands FMAs	Toolangi District		254	Buxton mill site	Apply a buffer of 20 m radius around the site.
Central Highlands FMAs	Toolangi District			Tree fire lookout tower	Apply a buffer of 50 m radius around the site.
Central Highlands FMAs	Toolangi District	1		Dindi tramline	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Toolangi District	2		Grantons mill sawdust heap	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Toolangi District	13	322	Dindi mill site	Apply a buffer of 20 m radius around the site.
Central Highlands FMAs	Toolangi District	955, 2612		Kalatha forestry camp	Protect historic fabric.
Central Highlands FMAs	Toolangi District	1153	365	Buxton mill and tramway	Apply a buffer of 50 m around the mill site and either side of tramway.
Central Highlands FMAs	Toolangi District	1240		Crowleys mill (Spraggs Rd. mill)	Apply a buffer of 20 m radius around the site.
Central Highlands FMAs	Toolangi District	1243		Tratford mill (Bull Ck. mill)	Exclude machinery within 20 m of the site.
Central Highlands FMAs	Toolangi District	1244	268	Robbie's sawmill	Apply a buffer of 50 m radius around the site.
Central Highlands FMAs	Toolangi District	2613		Research farm	Protect historic fabric.
Central Highlands FMAs	Toolangi District	2634		Hut site	Protect historic fabric.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
Central	Toolangi	2635	no.	Forests	Protect historic fabric.
Highlands FMAs	District	2000		Commission	Foteet historie fabrie.
U				quarry	
Central	Toolangi	2660		Mt Despair fire	Exclude machinery within 20 m of the
Highlands FMAs	District			tower	site.
Central	Toolangi	2662		Garage, Knox's	Protect historic fabric.
Highlands FMAs	District			timber mill	
Central	Toolangi	2689		Road quarry	Protect historic fabric.
Highlands FMAs Central	District Broadford	1.4	214	Toncil Cour incline	Evoludo machinon within 20 m of the
Highlands FMAs	District	14	314	Tonsil Spur incline tramway	Exclude machinery within 20 m of the tramway.
Central	Broadford	16	315	Jenkins mill site	Apply a buffer of 20 m radius around
Highlands FMAs	District	10	515	Jenkins min site	the mill site.
Central	Broadford	17		Reedy Creek, mill	Apply a buffer of 20 m radius around
Highlands FMAs	District			and mine	the mill site.
Central	Broadford	18	317	Green's mill	Exclude machinery within 20 m of the
Highlands FMAs	District				site.
Central	Broadford	19	318	Comet mill	Where evidence of this value is found
Highlands FMAs	District				in the field follow clause 2.1.1.3 of this
					document using table 8 in Appendix 5
					the Planning Standards for
					information.
Central	Broadford	20	319	The Bump incline	Exclude machinery within 20 m of the
Highlands FMAs	District	24	220	tramway	tramway.
Central	Broadford	21	320	Harper's mill and	Apply a buffer of 20 m radius around
Highlands FMAs	District			Dry Creek	the mill site. Exclude machinery within
Central	Broadford	969		tramway Alien / Forestry	20 m of the tramway. Protect historic fabric.
Highlands FMAs	District	505		Camp No. 1	Toteet historie rabile.
Central	Broadford	970		POW/ forestry	Protect historic fabric.
Highlands FMAs	District	570		camp No. 2	
Central	Broadford	974	264	Tonsil Spur mine	Protect historic fabric.
Highlands FMAs	District			hut	
Central	Broadford	1096	362	Flowerdale No. 1	Protect historic fabric.
Highlands FMAs	District			mill	
Central	Broadford	1177		Sunday Creek	Protect historic fabric.
Highlands FMAs	District			water supply	
Central	Broadford	1239		Regular camp	Protect historic fabric.
Highlands FMAs	District				
Central	Broadford	1241		Byrne mill	Protect historic fabric.
Highlands FMAs	District	40.45		(Marginal Road)	
Central	Broadford	1242		Knotts mill	Protect historic fabric.
Highlands FMAs	District	2670		(Blowhard Road)	Dratact historia fabric
Central Highlands FMAs	Broadford District	2679		Lookout tower	Protect historic fabric.
Central	Broadford	2680		Tonsil mine	Protect historic fabric.
Highlands FMAs	District	2000			
Central	Broadford	2681		Forestry camp	Protect historic fabric.
Highlands FMAs	District	2001			
Central	Broadford	2688		Mine, unknown	Protect historic fabric.
Highlands FMAs	District			, -	
East Gippsland	Murrungow		832/0	17 mile tree	Where evidence of this value is found
	ar		6	(polling place in	in the field follow clause 2.1.1.3 of this
				1905)	document using table 8 in Appendix 5

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
			110.		the Planning Standards for information.
East Gippsland		7544		Bairnsdale-Orbost Railway	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
East Gippsland	Black-Allen line		902/0 2	Border cairn	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
East Gippsland				Buchan-Jindabyne Rd (built with Great Depression labour)	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
East Gippsland			892/0 7	Clarkeville gold- mining settlement	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
East Gippsland	Murrungow ar		832/0 2	Close family allotment	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
East Gippsland	Orbost- Bairnsdale railway line		801/0 2	Cosstick's Weir and trestle bridges	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
East Gippsland	Orbost- Bairnsdale railway line		801/0 8	Colquhoun railway siding	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
East Gippsland	Bonang goldfields		893/0 5	Croesus mine	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
East Gippsland			895/0 2	Dartmoor Hut	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
East Gippsland			895/0 5	Delegate River Tunnel (built by Chinese workers in the 1860s)	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
East Gippsland			890/0 7	Hungerford's farm	Where evidence of this value is found in the field follow clause 2.1.1.3 of this

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
					document using table 8 in Appendix 5 the Planning Standards for information.
East Gippsland				Lake Tyers House Rd (old coach route)	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
East Gippsland	Tara Range		807/0 3	Monarch mine	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
East Gippsland	Glen Arte		830/0 5	Timber-workers' huts	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
East Gippsland				Walter Baldwin- Spencer's journey	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
East Gippsland			892/1 0	Wilson's hut (slab hut)	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
East Gippsland	Mt Tara fire tower		807/0 2	World war II sites and goldmining areas	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
East Gippsland			827/0 7	Young's creek weir (former Orbost water supply)	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		7540		Albion Mine	Protect historic fabric
Gippsland FMAs		7489		Allenvale-Mt. Taylor Township Site	Protect historic fabric.
Gippsland FMAs		7544		Bairnsdale-Orbost Railway	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		2515		Battery Site (Cast Iron Point Area)	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		2567		Battery Site (Fultons Creek	Protect historic fabric.

FMA	Locality	HPS no.	Area/ Site	Site name	Management
			no.	Track)	
Gippsland FMAs		2568		Battery Site (Fulton)	Protect historic fabric.
Gippsland FMAs		7565		Battery Site (Cassilis)	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		2574		Battle Axe Mine	Protect historic fabric.
Gippsland FMAs		5357		Beehive Mine and Boiler	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		7527		Binns Hotel Site	Protect historic fabric.
Gippsland FMAs		1342		Bismark Mine & Machinery Site	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		7003		Black Cat Battery	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		7034		Black Snake Battery & Cyanide Works	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		2917		Black Snake Creek Township Site	Protect historic fabric.
Gippsland FMAs		2510		Blackwall Mine	Protect historic fabric.
Gippsland FMAs		2700		Boiler and Steam Engine	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		7520		Bonanza Mine	Protect historic fabric.
Gippsland FMAs		7036		Boyce's Find Reef Workings	Need to record and establish extent of site
Gippsland FMAs		7528		Boys Reef	Protect historic fabric.
Gippsland FMAs		7504		Brookville Sawmill & Tramway	Protect historic fabric.
Gippsland FMAs		2729		Brunton Township Site	Protect historic fabric.
Gippsland FMAs		7493		Bullumawaal Township, including Bullumwaal and Bullumwaal South Cemeteries	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
Gippsland FMAs		2550	110.	Camp Site (Black Track)	Protect historic fabric.
Gippsland FMAs		7490		Chairman's Stand	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		7056		Cherry's Battery	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		7494		Chesters Hut Site	Protect historic fabric.
Gippsland FMAs		7517		Chillianwallah Mine	Protect historic fabric.
Gippsland FMAs		2571		Clarkes Mine	Protect historic fabric.
Gippsland FMAs		7548		Collins No.1 Mill and Tramway	Protect historic fabric.
Gippsland FMAs		7551		Collins No.2 Mill	Protect historic fabric.
Gippsland FMAs		7067		Commotion Battery Site	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		2731		Concord Gully Township Site	Protect historic fabric.
Gippsland FMAs		7529		Concord Mine	Protect historic fabric.
Gippsland FMAs		7513		Coulston & Rawson Mine	Protect historic fabric.
Gippsland FMAs		7074		Crinoline Battery	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		7506		Crooked River School Site	Protect historic fabric.
Gippsland FMAs		7530		Crooks Hotel Site	Protect historic fabric.
Gippsland FMAs		7531		Cumberland Mine	Protect historic fabric.
Gippsland FMAs		7563		Dahlsens Mill & Tramway	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		7532		Dawes Hotel Site	Protect historic fabric.
Gippsland FMAs		7557		Dawson City Mining Township	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		2545		Day Dream Mine	Protect historic fabric.
Gippsland FMAs		7561		Degreaves Creek Mine	Protect historic fabric.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
Gippsland FMAs		7080		Deptford Proprietary Mine	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		7081		Deptford Township	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		2925		Dogs Grave	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		7082		Dogtown	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs	i i i i i i i i i i i i i i i i i i i	2513		Donnelly Mine	Protect historic fabric.
Gippsland FMAs		7543		Donnellys Creek Alluvial Workings	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		7271		Donnelly's or Traill Bros. Mine	Need to record and establish extent of site.
Gippsland FMAs	i	7546		Double Bridges Hotel Site	Protect historic fabric.
Gippsland FMAs		1346		Edwards Hill Township Site	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		7539		Edwards Mine	Protect historic fabric.
Gippsland FMAs	i i i i i i i i i i i i i i i i i i i	7533		Edwards Reef Cemetery	Protect historic fabric.
Gippsland FMAs		2523		Eldorado No. 1 Mine	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		2524		Eldorado No. 2 Mine	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		7558		Elizabeth Marshall Sawmill	Protect historic fabric.
Gippsland FMAs		2606		Eureka Mine	Protect historic fabric.
Gippsland FMAs		7534		Florence Mine	Protect historic fabric.
Gippsland FMAs		7553		Fork Town	Protect historic fabric.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
Gippsland FMAs				Freda Treasure Reserve	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		5781		Freestone Creek Battery	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		7498		Froud's Sawmill	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		2566		Fulton Mine	Protect historic fabric.
Gippsland FMAs		2738		Fultons Creek Township Site	Protect historic fabric.
Gippsland FMAs		2575		Fultons Hope Mine	Protect historic fabric.
Gippsland FMAs		7088		Gambetta Reef Battery Site	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		7505		Geodetic Cairn (Mt. Useful)	Protect historic fabric.
Gippsland FMAs		1344		Gippsland Consols Machinery Site	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		1345		Gippsland Consols Mine	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		7499		Gippsland Timber Co. Mill	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		7092		Gladstone Creek Alluvial Gold	Need to record and establish extent of site.
Gippsland FMAs		7524		Workings Gladstone Mine	Protect historic fabric.
Gippsland FMAs		7542		Golden Hill Mine	Protect historic fabric.
Gippsland FMAs		7535		Golden Wall Mine	Protect historic fabric.
Gippsland FMAs		7500		Goodwood Timber & Tramway Co.	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
Gippsland FMAs		7495	10.	Grave of the unknown women	Protect historic fabric.
Gippsland FMAs		7502		Hallett's Sawmill	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		7120		Hans Battery & Mine Site	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		7541		Harp of Erin Mine	Protect historic fabric.
Gippsland FMAs		7122		Harrison's Cut Diversion Sluice	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		5956		Haunted Stream Battery Site	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		1343		Hit or Miss Mine	Protect historic fabric.
Gippsland FMAs		7130		Houghton's Flat Diversion Tunnel	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		7567		Hut (near Mt. Phipps)	Protect historic fabric.
Gippsland FMAs		2508		Hut Site (Fiddlers Green)	Protect historic fabric.
Gippsland FMAs		2697		Hut Site (Moondarra Road Area)	Protect historic fabric.
Gippsland FMAs		1001		Incline Tramway	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		7503		Jamieson & Thompson Sawmill	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		2919		Jenkins Township Site	Protect historic fabric.
Gippsland FMAs		2812		Jirnkee Water Race	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
Gippsland FMAs		7153		Lady Vera Battery	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		7157		Lily Creek Battery and Mine Site	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		7545		Little Mississippi Tramway	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		2543		Locks Mining Area	Protect historic fabric.
Gippsland FMAs		7514		Lord Roberts Mine	Protect historic fabric.
Gippsland FMAs		7183		Maid of the Mountains Mine	Protect historic fabric.
Gippsland FMAs		2751		Maidentown Township Site	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		1322		Marble Quarry	Protect historic fabric.
Gippsland FMAs		7560		Marthavale Farm	Protect historic fabric.
Gippsland FMAs		75119		Marthavale Mill Site	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		7572		McDonalds Hut	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		7310		Melwood (Chinese) Workings	Need to record and establish extent of site.
Gippsland FMAs		6212		Melwood (European) Workings	Need to record and establish extent of site.
Gippsland FMAs		7569		Merrington's	Protect historic fabric.
Gippsland FMAs		7566		Mill Site (south east of Mt. Phipps)	Protect historic fabric.
Gippsland FMAs		2006		Mine (Deptford Road)	Protect historic fabric.
Gippsland FMAs		2507		Mine (Mt. Selma Area)	Protect historic fabric.
Gippsland FMAs		2522		Mine (Comet Spur Area)	Protect historic fabric.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
Gippsland FMAs		2570		Mine (Fulton)	Protect historic fabric.
Gippsland FMAs		7564		Mine Site (Cassilis)	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		2127		Mississippi Creek Quarry & Tramline	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		7518		Montezuma Mine	Protect historic fabric
Gippsland FMAs		7177		Morning Star Mine and Waterwheel	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		7497		Moscow Villa	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		7491		Mount Little Dick Fire Tower	Protect historic fabric.
Gippsland FMAs		7492		Mount Sugarloaf Fire Tower	Protect historic fabric.
Gippsland FMAs		7183		Mountain Maid Battery	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		7184		Mountaineer Mine Site	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		7537		Mt. Baldhead Trig Station	Protect historic fabric.
Gippsland FMAs		1963		New Chum Battery	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		7516		Newhaven Mine	Protect historic fabric.
Gippsland FMAs		2511		Nil Desperandum Mine	Protect historic fabric.
Gippsland FMAs		7522		North Commonwealth Mine	Protect historic fabric.
Gippsland FMAs		2569		Old Fulton Mine	Protect historic fabric.
Gippsland FMAs		2509		Oriental Mine (Aberfeldy River Area)	Protect historic fabric.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
Gippsland FMAs		2546	10.	Oriental Mine (Fulton)	Protect historic fabric.
Gippsland FMAs		2509		Oriental Mine (Aberfeldy)	Protect historic fabric.
Gippsland FMAs		7515		O'Tooles Flat (Farmhouse)	Protect historic fabric.
Gippsland FMAs		7547		Penders Hut	Protect historic fabric.
Gippsland FMAs		7501		Peter Ah Sen's Sawmill	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		7523		Polly Coates Hotel Site	Protect historic fabric.
Gippsland FMAs		7536		Porters Hotel Site	Protect historic fabric.
Gippsland FMAs		7222		Red Rose Battery	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		7559		Sawmill Site (South-west of Mt. Tambo)	Protect historic fabric.
Gippsland FMAs		2598		Settlement Site	Protect historic fabric.
Gippsland FMAs		7526		Shamrock Mine	Protect historic fabric.
Gippsland FMAs		2924		Shanahan Township Site	Protect historic fabric.
Gippsland FMAs		2573		Shawsar Mine	Protect historic fabric.
Gippsland FMAs		2792		Siberia Crossing Siding	Protect historic fabric.
Gippsland FMAs		7525		South Gladstone Mine	Protect historic fabric.
Gippsland FMAs		6790		Stirling	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		2763		Store Point Township Site	Protect historic fabric.
Gippsland FMAs		7571		Strobridges Farm	Protect historic fabric.
Gippsland FMAs		2939		Surveyors Creek Camp	Protect historic fabric.
Gippsland FMAs		7496		T. Evans Grave Site	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		7538		The Germans (Donnelly's Creek)	Protect historic fabric.
Gippsland FMAs		2516		The Prider Mine	Protect historic fabric.
Gippsland FMAs		2761		The Springs Township Site	Protect historic fabric.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
Gippsland FMA	5	7266		Tierneys Creek Battery & Mine Site	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMA	5	2808		Tongio West Goldfield	Need to record and establish extent of site.
Gippsland FMA	5	2584		Tubal Cain Mine	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMA:	5	7273		Tubal Cain Mine & Battery	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMA	5	2770		Tullamore Township Site	Protect historic fabric.
Gippsland FMA	5	2547		Tunnel (Connors Plain)	Protect historic fabric.
Gippsland FMA	5	2703		Tyers-Traralgon Pipeline (incl. quarry and kiln)	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMA	5	2506		Union Jack Mine	Protect historic fabric.
Gippsland FMA	5	7552		Unknown Mine (Double Bridges)	Protect historic fabric.
Gippsland FMA	5	7521		Walhalla Great Boulder Mine	Protect historic fabric.
Gippsland FMA	5	7570		Walsh's Hut	Protect historic fabric.
Gippsland FMA:	5	7449		Washington Winch	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMA	5	2512		Watson Reward Mine	Protect historic fabric.
Gippsland FMA	5	2582		Wealth of Nations Mine	Protect historic fabric.
Gippsland FMA	5	7562		White Bridge Sawmill	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMA	5	7296		White Star No. 1 Mine Site	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMA	5	7297		White Star No. 2 Mine Site	Where evidence of this value is found in the field follow clause 2.1.1.3 of this

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
			110.		document using table 8 in Appendix 5 the Planning Standards for information.
Gippsland FMAs		2923		White Timber Township Site	Protect historic fabric.
Gippsland FMAs		7568		Winch Site	Protect historic fabric.
Gippsland FMAs		7005		Yahoo Creek Battery	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Mid-Murray	Gunbower State Forest	2969	PPR	Condidorio's Bridge, over Gunbower Creek	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Mid-Murray	Gunbower State Forest	7455		Shillinglaw's Regulator, junction of Five Sleeper Track and River Track	Protect historic fabric.
Mid-Murray	Gunbower State Forest	7458		Robson's Mill, River Track	No ground disturbance.
Mid-Murray	Gunbower State Forest	7459		FCV Nursery, River Track	Protect historic fabric, including introduced trees.
Mid-Murray	Gunbower State Forest	7478		Tobacco Farm, Reedy Lagoon	Protect historic fabric.
Mid-Murray	Gunbower State Forest	7479		Farrants Dam, Gunbower Creek at end of Mathers Road	Protect historic fabric.
Mid-Murray	Gunbower State Forest	7464		Timber Cutting Stage, junction of Five Sleeper Track and Thompsons Track	Protect historic fabric.
North East FMAs	Gibbo River			Agememnon Claim	Apply a buffer of 50 m radius around the site.
North East FMAs	South of Kevington	2421	126	Alabama Mine	Protect historic fabric.
North East FMAs	Barambogie Creek		1224	Barambogie Railway Reservoir and Chiltern Town Water Supply	Protect historic fabric.
North East FMAs	Hopeful Saddle			Battery	Apply a buffer of 30 m radius around the site.
North East FMAs	Lightning Creek		264	Battery	Apply a buffer of 20 m radius around the site.
North East FMAs	Dean Creek		286	Battery	Protect historic fabric.
North East FMAs	Near Ten Mile	2422	119	Battery Site	Protect historic fabric.
North East FMAs	Whitfield		207	Battery Site	Protect historic fabric.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
North East FMAs	Toombullup		279	Bell's Sawmill Site	Apply a buffer of 50 m radius around the site.
North East FMAs	Buckland River East	2946		Beveridge's Station	Protect historic fabric.
North East FMAs	West Kiewa		947	Big Hill Bench No.5 and Aqueduct	Apply a buffer of 50 m radius around No. 5 Bench, and 20 m radius either side of the aqueduct.
North East FMAs	Bruarong		324	Birthday Reef Workings	Protect historic fabric
North East FMAs	Simmonds Gap		226	Blair's Hut (Simmonds Gap)	Apply a buffer of 50 m radius around the site.
North East FMAs	South-west of Ten Mile	2429	109	Blocks Mine	Protect historic fabric.
North East FMAs	South-west of Ten Mile	2433	107	Blue Ribbon Mine	Protect historic fabric.
North East FMAs	Mitta Mitta / Mt Wills		321	Bogong Saddle Battery	Protect historic fabric.
North East FMAs	South-west of Mitta Mitta	2958	116	Bowonga Tin Field	Protect historic fabric.
North East FMAs	Bright		N602 9	Bright Memorial Arboretum	Protect historic fabric.
North East FMAs	Pheasant Creek area	2442	147	Britannia Mine	Protect historic fabric.
North East FMAs	Harrietville		318	Buckeye Mine and Battery Site	Apply a buffer of 20 m radius around the site.
North East FMAs	Buckland River, 4 km. downstream from Buckland Junction		315	Buckland River Alluvial Workings	Apply a buffer of 100 m radius around the site.
North East FMAs	Buckland River, 4 km. downstream from Buckland Junction		317	Buckland River Hydraulic. Gold Sluicing Paddock	Apply a buffer of 150 m radius around the site.
North East FMAs	Buckland		525	Buckland River Riot Sites	Protect historic fabric.
North East FMAs	Buckland	2947	146	Buckland Township Site	Protect historic fabric.
North East FMAs	Bakers Creek, Yackandand ah	2417	143	Caledonia Mine	Landscape.
North East FMAs	Wild Boar Range		1024	Carmody's Hut and Yards (ruin)	Apply a buffer of 20 m radius around the site.
North East FMAs	Harrietville		309	Centenary Battery Site	Apply a buffer of 50 m radius around the site.
North East FMAs	Harrietville		308	Champion Battery	Apply a buffer of 50 m radius around the site.
North East FMAs	Jamieson River, east	2469	132	Cinnibar Mine (Quicksilver Mine)	Protect historic fabric.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
	of Jamieson				
North East FMAs	South of Kevington	2426	131	Clancy Mine	Protect historic fabric.
North East FMAs	Dingle		N604 2	Clarkes Corner Camp	Protect historic fabric.
North East FMAs	The Monument / Mt Stirling	2837	130	Clear Hills Hut Site	Protect historic fabric.
North East FMAs	Strathbogie Ranges		314	Cockers Sluice Hole	Protect historic fabric.
North East FMAs	Mt Wills			CRB Hut	Apply a buffer of 20 m radius around the site.
North East FMAs	South of Harrietville	2937	643	Crescent Mine	Protect historic fabric.
North East FMAs	Benambra		346	Cribbage Creek Alluvial Gold Workings	Apply a buffer of 50 m either side of Sassafras Creek.
North East FMAs	Strathbogie		344	Crystal Mine	Apply a buffer of 50 m radius around the site.
North East FMAs	Dandongada le		220	Dandongadale Hut	Protect historic fabric.
North East FMAs				Dart River Battery	Apply a buffer of 100 m radius around the site.
North East FMAs	Mirimbah Settlement		N500 7	Delatite Sawmilling Company Pty Ltd Mill	Apply a buffer of 50 m radius around the site.
North East FMAs	Gundowring			Dingo Fence (Sandy Creek)	Protect historic fabric.
North East FMAs	Strathbogie Ranges			Dry Creek Alluvial Workings	Landscape.
North East FMAs	Beetoomba railway station to Gibb Range via Reedy Creek and Lucyvale.		N511 8	Dumbrell's Mills and Timber Tramway	Apply a buffer of 100 m radius around mill sites: 560E815N, 577E737N and 578E705N; 50 m radius around the lowering gear site 573E711N, tramway repairers hut site 558E812N, and two timber dumps 558E847N; and 20 m radius either side of the tramway formation.
North East FMAs	Freeburgh		945	Dungey Track	Apply a buffer of 20 m either side of track.
North East FMAs	Mount Pinnibar		N502 4	Dunstan Logging Huts	Apply a buffer of 15 m radius around the site.
North East FMAs	Flourbag Creek Area	2450		Elsie May Mine	Protect historic fabric.
North East FMAs	Nariel (Boyd Creek)		N502 1	Embery's Sawmill	Apply a buffer of 50 m radius around the site.
North East FMAs	Dartmouth			Enever's Claim	Apply a buffer of 50 m radius around the site.
North East FMAs	Pheasant Creek Area	2440		Enterprise Mine	Protect historic fabric.
North East FMAs	Lord Creek			Eucalypt Species Trial Plot	Apply a buffer of 40 m radius around the site.

FMA	Locality	HPS no.	Area/ Site	Site name	Management
North East FMAs	Mt Lockhart		no.	Extensive Mining Area	Protect historic fabric.
North East FMAs	Mt Lockhart			Extensive Mining Area	Protect historic fabric.
North East FMAs	Granya			Firebrace Reef Workings	Protect historic fabric.
North East FMAs	Wandiligong			Ganders Reef Mine Site	Apply a buffer of 100 m radius around the site.
North East FMAs	Gibb Range, Corryong			Gibb Sawmill Site	Protect historic fabric
North East FMAs	Surveyors Creek, Corryong		784	Gibson's Old Hut (ruin)	Apply a buffer of 20 m radius around the site.
North East FMAs	Toombullup			Gold Diggings	Protect historic fabric
North East FMAs	Corryong	1121		Golden Treasure Battery	Apply a buffer of 20 m radius around the battery. Protect tramway.
North East FMAs	Wright Creek	2327		Goldie Spur Track	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
North East FMAs	Mitta Mitta			Grand Junction Gold Sluicing claim	Apply a buffer of 50 m either side of Snowy Creek, between Mitta Mitta and Granite Flat.
North East FMAs	via Yackandand ah			Grasshopper Battery Site	Apply a buffer of 50 m radius around the site.
North East FMAs	Toombullup			Grave Site	Apply a buffer of 15 m radius around the site.
North East FMAs	Corryong	1118		Grave Site	Apply a buffer of 15 m radius around the site.
North East FMAs	Germantow n			Grave Site	Apply a buffer of 15 m radius around the site. Protect Historic Fabric
North East FMAs	Freeburgh			Grave Site	Apply a buffer of 15 m radius around the site. Protect Historic Fabric
North East FMAs	Williams Road, Wandiligong			Growlers Creek Dredge	Apply a buffer of 100 m radius around the site.
North East FMAs	Wandilogon g			Gunislake Mining Settlement	Apply a buffer of 100 m radius around the site.
North East FMAs	Upper west branch of Ovens River, Harrietville			Gun Creek Battery Sites	Apply a buffer of 100 m around 5910000:503500 and 5909200:502600.
North East FMAs	Mt Sarah, Tea tree Range			Guy Hut (Mt Sarah)	Protect historic fabric.
North East FMAs	Lord Creek			Hodgkins Hut	Apply a buffer of 20 m radius around the site.
North East FMAs	Moonlight Creek Area	2453		Home Rule Mine	Protect historic fabric.
North East FMAs	Elmo			Homestead Site	Protect historic fabric.
North East FMAs	Lucyvale			Homestead Site	Protect historic fabric.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
North East FMAs	Mt Wills		110.	Hopeful Battery	Apply a buffer of 20 m radius around the site.
North East FMAs	Strathbogie Ranges			Howe's Sawmill Site No. 1	Apply a buffer of 50 m radius around the site.
North East FMAs	Strathbogie Ranges			Howe's Sawmill Site No. 2	Apply a buffer of 50 m radius around the site.
North East FMAs	South-west of Ten Mile	2430		Hungarian Mine	Protect historic fabric.
North East FMAs	Mt Elliot			Hut	Apply a buffer of 20 m radius around the site.
North East FMAs	Jamieson - Licola Road. Snake Edwards Divide	2467		Hut (ruin)	Protect historic fabric.
North East FMAs	Lord Creek			Hut site	Protect historic fabric.
North East FMAs	Surveyors Creek, Corryong			Hut (Surveyors Creek)	Nil.
North East FMAs	Yackandand ah			Hydraulic Elevator and Sluicing Tray	Apply a buffer of 250 m radius around the site. Implement conservation management plan.
North East FMAs	Mt Winstanley			Ivan Carlson Logging Hut	Protect historic fabric.
North East FMAs	West bank, Goulburn River, south of Gooley's Bridge, Jamieson	7		Jamieson Alluvial Workings	Landscape.
North East FMAs	Jamieson		N600 8	Jamieson Camp	Nil.
North East FMAs	Growlers Creek			Junction Mining Village	Protect historic fabric.
North East FMAs	Zulu Creek			Just in Time Mine	Protect historic fabric.
North East FMAs	South of Jamieson	2413		Kennys Star Mine	Protect historic fabric.
North East FMAs	South-west of Ten Mile	2436		Lady Elizabeth Mine	Protect historic fabric.
North East FMAs	Harrietville			Lady Jane Battery	Apply a buffer of 20 m radius around the site.
North East FMAs	Corryong	1119		Lady Loch Mine	Apply a buffer of 50 m radius around the site.
North East FMAs	Porepunkah			Leviathan (Hungfee) Battery Site	Apply a buffer of 50 m radius around the site.
North East FMAs	Harrietville	1429		Liffey (Gribbles) Battery	Apply a buffer of 50 m radius around the site.
North East FMAs	Lightning Creek			Lightning Creek Diggings	Apply a buffer of 20 m radius around the site.
North East FMAs	Lightning Creek			Lightning Creek Diggings	Apply a buffer of 20 m radius around the site.
North East FMAs	Mitta Mitta		RFA:T	Lightning Creek	Protect historic fabric.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
			1/12	Flume and Dunstan's Log Dump site	
North East FMAs	Evans Creek			Logging Hut	Apply a buffer of 20 m radius around the site.
North East FMAs	Eskdale Spur		N500 5	Logging Hut (Trappers Gap)	Nil.
North East FMAs	Growlers Creek			London and Myrtle Battery	Apply a buffer of 20 m radius around the site.
North East FMAs	Mitta Mitta			Long Point Gold Sluicing Claim	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
North East FMAs	South of Ten Mile	2437		Loyola Mine	Protect historic fabric.
North East FMAs	Lucyvale		N501 9	Lucky Hit Sawmill	Apply a buffer of 20 m radius around the site.
North East FMAs	Near Burns Bridge	2414		Lyre Bird Mine	Protect historic fabric.
North East FMAs	Mitta Mitta			Mammoth Gold Sluicing Claim	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
North East FMAs	Yackandand ah			Markham Reef Gold Workings	Apply a buffer of 50 m radius around the site.
North East FMAs	Buttercup		N501 2	McCashney & Harper sawmill & Baker Creek log tramway, Buttercup	Apply a buffer of 50 m radius around the mill, and 20 m each side of the tramway.
North East FMAs	Between Tatong and Toombullup along the valley of Ryans Creek		N503 4	McCashney and Harpers Toombullup Sawmills and Tramway	Apply a buffer of 200 m radius around Toombullup mill site 302E192N; 100 m radius around Kelly Creek mill sites 273E202N, 100 m radius around Watchbox mill 271E291N; and 20 m either side of the tramway formation from Toombullup mill to Tiger Hill 230E339N along Ryans Creek.
North East FMAs	Jamieson - Licola Road	2468		Mine	Protect historic fabric.
North East FMAs	Razorback Spur	2405		Mine	Protect historic fabric.
North East FMAs	Cheshunt			Mine	Protect historic fabric.
North East FMAs	Cheshunt			Mine	Protect historic fabric.
North East FMAs	Cheshunt			Mine	Protect historic fabric.
North East FMAs	Cheshunt			Mine	Protect historic fabric.
North East FMAs	Elmo			Mine	Apply a buffer of 40 m radius around the site.
North East FMAs	Mt Dorchap			Mine	Apply a buffer of 40 m radius around the site.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
North East FMAs	Granite Peak		110.	Mine	Apply a buffer of 30 m radius around the site.
North East FMAs	Lightning Creek			Mine	Apply a buffer of 20 m radius around the site.
North East FMAs	Hopeful Saddle			Mine	Apply a buffer of 30 m radius around the site.
North East FMAs	Lightning Creek			Mine	Apply a buffer of 20 m radius around the site.
North East FMAs	Dean Creek			Mine	Apply a buffer of 20 m radius around the site.
North East FMAs	Dean Creek			Mine	Apply a buffer of 20 m radius around the site.
North East FMAs	Mitta Mitta	2959		Mine	Protect historic fabric.
North East FMAs	Gapstead			Mining Dam	Protect historic fabric.
North East FMAs	Mirimbah			Mirimbah Forest Camp (site)	Protect historic fabric.
North East FMAs	Lightning Creek, Mitta Mitta			Mount Merrimac Battery	Apply a buffer of 50 m radius around the site.
North East FMAs	South-west of Ten Mile	2438		Mountain View Mine	Protect historic fabric.
North East FMAs	Mt Pinnibar			Mt Pinnibar (Gibsons) Hut	Apply a buffer of 20 m radius around the site.
North East FMAs	Bogong Saddle			Mulhauser Mine Hut	Protect historic fabric.
North East FMAs	Bogong Saddle			Mulhauser No. 1	Protect historic fabric.
North East FMAs	Swampy Creek Area	2439		Murphy's Mine	Protect historic fabric.
North East FMAs	Mt Pinnibar		N502 5	Myrrhee Logging Winch	Protect historic fabric.
North East FMAs	Moonlight Creek Area	2452		Nimrod Mine	Protect historic fabric.
North East FMAs	Near Kevington	2418		Northern Star Mine	Protect historic fabric.
North East FMAs	Bakers Creek Area	2427		Nugget Mine	Protect historic fabric.
North East FMAs	Near Doctors Creek	2416		O'Neil Mine	Protect historic fabric.
North East FMAs	Kevington			Old Kevington	Protect historic fabric.
North East FMAs	Wandiligong			Oriental Reef Gold Workings	Apply a buffer of 100 m. either side of Bell's Gully.
North East FMAs	Flagstaff (Gapstead)			Orton Track Battery	Apply a buffer of 20 m radius around the site.
North East FMAs	Pheasant Creek Area	2443		Persses Mine	Protect historic fabric.
North East FMAs	Wandiligong			Phoenix Battery Site	Apply a buffer of 20 m radius around the site.
North East FMAs	Mitta Mitta			Pioneer and Union Gold. Sluicing Claim	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
			no.		information.
North East FMAs	Bright			Pioneer Mine	Protect historic fabric.
North East FMAs	Sawmill			Plain Creek	Apply a buffer of 20 m radius around
	Settlement (Mansfield)			Trestle Bridge	the site.
North East FMAs	Strathbogie			Plane Crash Site	Protect monument.
North East FMAs	Mitta Mitta			Pride of Mitta Mitta Gold. Sluicing claim	Landscape. SPZ encompassing Pioneer and Union Gold Sluicing Claim, Grand Junction Claim, Mammoth Sluicing Claim, and Long Point Sluicing Claim?
North East FMAs	Mt Stirling			Razorback (Purcell) Hut	Protect historic fabric.
North East FMAs	Myrtleford			Reform Hill Mine	Protect historic fabric.
North East FMAs	East Riley Creek			Riley Hut	Protect historic fabric.
North East FMAs	Bullhead Creek (Eskdale)			Road Construction Camp Site	Protect historic fabric.
North East FMAs	Mount Cudgewa		N500 1	Rogers Creek Logging Huts	Apply a buffer of 20 m radius around the site.
North East FMAs	Harrietville			Rose Thistle and Shamrock Mines	Apply a buffer of 500 m around E003 N181 (Same as Registration on VHR). Protect historic fabric. Does not exclude timber harvesting operations but permit required.
North East FMAs	Moonlight Creek	2451		Rubicon Mine	Protect historic fabric.
North East FMAs	Sambas Reef, Harrietville	2935		Sambas Mine	Apply a buffer of 50 m radius around the site.
North East FMAs	Benambra			Sassafras & Saltpetre Creek Alluvial Gold Workings	Landscape.
North East FMAs	Saxey Creek			Saxey Creek Hut site	Apply a buffer of 30 m radius around the site.
North East FMAs	Saxey Creek			Saxey Creek Mine	Apply a buffer of 20 m radius around the site.
North East FMAs	South-west of Ten Mile	2435		Schwertzberger Mine	Protect historic fabric.
North East FMAs	Upper Buckland valley			Selwyn Hut	Protect historic fabric.
North East FMAs	Lightning Creek			Settlement Site	Protect historic fabric.
North East FMAs	South-west of Ten Mile	2432		Shaw and Marron Mine	Protect historic fabric.
North East FMAs	Mitchells Track	2411		Slate Mine	Protect historic fabric.
North East FMAs	Snowy Creek, Freeburgh		N503 2	Sloan's Sawmill	Apply a buffer of 100 m radius around the mill site.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
North East FMAs	Dartmouth		N503 2	Sluice Mining	Apply a buffer of 40 m radius around the site.
North East FMAs	South-west of Ten Mile	2431		Specimen Mine	Protect historic fabric.
North East FMAs	South-west of Ten Mile	2428		Star Mine	Protect historic fabric.
North East FMAs	Big River			Star of Erin Gold Mine	Apply a buffer of 50 m radius around the battery.
North East FMAs	Near Kevington	2420		Star of the West Mine	Protect historic fabric.
North East FMAs	Howqua Track, Howqua Hills			Stockyard Creek Diversion. Sluice	Apply a buffer of 50 m either side of 250 m sluice.
North East FMAs	Ten Mile			Ten Mile Alluvial Workings	Landscape.
North East FMAs	Corryong			Thowgla Creek Alluvial Gold Workings	Apply a buffer of 50 m either side of Bullocky Creek.
North East FMAs	Lord Creek			Tin Mine	Apply a buffer of 40 m radius around the site.
North East FMAs	Tomahawk Gap	2899	712	Tomahawk Hut	Apply a buffer of 20 m radius around the site.
North East FMAs	Gaffney's Creek			Tunnel Bend Diversion Tunnel	Protect historic fabric.
North East FMAs	Swampy Creek Area	2441		Tyro Mine	Protect historic fabric.
North East FMAs	Ten Mile	167		United Gleasons Battery Site	Apply a buffer of 50 m radius around the site.
North East FMAs	Ten Mile	168		United Gleasons Mine	Apply a buffer of 50 m radius around the site.
North East FMAs	Mt Darling	2858	592	Upper Jamieson Hut	Apply a buffer of 50 m radius around the site.
North East FMAs	Mrs Ceres Spur, Scrubby Creek, Corryong		967	Upper Murray Ski Club Hut (Lind Lodge)	Apply a buffer of 50 m radius around the site.
North East FMAs	Cunningham 's Gully			Wells' Murmumgee Battery	Apply a buffer of 100 m radius around the site.
North East FMAs	South-west of Ten Mile	2434		Wheeler Mine	Protect historic fabric.
North East FMAs	Wheelers Creek, Corryong			Wheelers Creek Hut	Apply a buffer of 30 m radius around the site.
North East FMAs	Zulu Creek	1117		Wild Boar Mine & Battery	Apply a buffer of 50 m radius around the site.
North East FMAs	Wandiligong			Williams United Mine	Apply a buffer of 20 m radius around the site.
North East FMAs	Kevington	157		Working Miners Mine	Protect historic fabric.
North East FMAs	Yackandand ah			Yackandandah Creek Hydraulic.	Apply a buffer of 200 m radius around the site.
FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
-----------------	--------------	------------	----------------------	--	---
			110.	Gold Sluicing Pit	
North East FMAs	Corryong	1129		Zulu Township Site	Protect historic fabric.
North East FMAs				Belleville, adits	Protect historic fabric.
North East FMAs				Blue Bell, adits, mullock heaps, shaft	Protect historic fabric.
North East FMAs				Bon Accord (two shafts)	Protect historic fabric.
North East FMAs				Butler, adits	Protect historic fabric.
North East FMAs				Cameron, adits, mullock heaps, open cut	Protect historic fabric.
North East FMAs				Christmas Gift, adits, battery and portable engine, foundations	Apply a buffer of 100 m radius around the site.
North East FMAs				Dagworth, adits	Protect historic fabric.
North East FMAs				Dublin, battery site, stone foundations, surface workings, mullock heaps	Apply a buffer of 50 m radius around the site.
North East FMAs				English and Welsh, adits, shafts, artefacts	Protect historic fabric.
North East FMAs				Evening Star, adits, stopes, costeans	Protect historic fabric.
North East FMAs				Exhibition, adits, artefacts, stone foundations	Apply a buffer of 100 m radius around the site.
North East FMAs				Friday, building remains, trenches, workings	Apply a buffer of 50 m radius around the site.
North East FMAs				Gorilla, adits, artefacts	Protect historic fabric.
North East FMAs	Rocky Point			Homeward Bound, boiler, building foundations, reef workings	Apply a buffer of 100 m radius around the site.
North East FMAs	Smoko			Homeward Bound, mullock heaps, shafts, adits	Protect historic fabric.
North East FMAs	Hillsborough			Homeward Bound/Von Molke, open cut, shed, adits, battery foundations	Apply a buffer of 50 m radius around the site.

FMA	Locality	HPS no.	Area/ Site	Site name	Management
North East FMAs			no.	Hope, mullock	Protect historic fabric.
				heap, adit	
North East FMAs				Juvenile/Home Rule, surface workings, adits, winze, windlass remains at winze	Protect historic fabric.
North East FMAs				Kingsborough, adits, shafts, water race	Protect historic fabric.
North East FMAs				London, tramway, adits, mullock heaps, artefacts, machinery?	Protect historic fabric.
North East FMAs				Lone Hand/Coxons, mullock heaps, shafts, adits	Protect historic fabric.
North East FMAs				Mazona, surface workings	Protect historic fabric.
North East FMAs				Miners Right, battery sites, reef workings	Protect historic fabric.
North East FMAs				Mongrel, steam engine, adits, mullock heaps	Apply a buffer of 100 m radius around the site.
North East FMAs				Native Youth, reef workings	Protect historic fabric.
North East FMAs				No Name, adit, dry stone walls, building foundations	Protect historic fabric.
North East FMAs				Noahs Ark, adits, artefacts	Protect historic fabric.
North East FMAs				Rae's Battery, stone walls and chimney base, pits, water races	Apply a buffer of 50 m radius around the site.
North East FMAs				Red Jacket, adits, shafts and stopes	Protect historic fabric.
North East FMAs				Richardson, battery site, building foundations, reef workings	Apply a buffer of 100 m radius around the site.
North East FMAs				Salisbury, adits and winze	Protect historic fabric.
North East FMAs				Star of the East, shafts, adits, mullock heaps	Protect historic fabric.
North East FMAs				Try Again, adits, building foundations	Protect historic fabric.
North East FMAs				Two Teds, adits	Protect historic fabric.

FMA	Locality	HPS no.	Area/ Site	Site name	Management
			no.		
				and stopes	
North East FMAs				Union Jack, domed oven, adits	Apply a buffer of 30 m radius around the site.
North East FMAs				Unity, adits and winze, mullock heaps	Protect historic fabric.
North East FMAs	Mt. Porepunkah			Unknown, minor surface workings	Protect historic fabric.
North East FMAs				Unknown, adits, stone building foundations	Protect historic fabric.
North East FMAs				Waterloo, adits, shafts, artefacts	Protect historic fabric.
North East FMAs				Tolmie to Buckland Junction gold mine trail no. 216, constructed 1897	Protect historic fabric.
Portland Horsham	Annya State Forest; near Drumborg	3087	C96	Annya Camp	Timber harvesting and logging machinery not be permitted within the historic features and their immediate surrounds, in order to ensure no physical disturbance of the historic features.
Portland Horsham	Boiler Swamp Road	3186		Boiler Swamp Sawmill	Protect historic fabric.
Portland Horsham	•	3206		Boyds Hut	Protect historic fabric.
Portland Horsham	Off Range Road, between Merino and Digby	3252	C24	Buckell's Grave	Timber harvesting and logging machinery not be permitted within the historic features and their immediate surrounds, in order to ensure no physical disturbance of the historic features.
Portland Horsham	Casterton- Mt Gambier Rd (Glenelg Highway), Casterton	3306	C234	Cawker Creek Coach Changing Station	Timber harvesting and logging machinery not be permitted within the historic features and their immediate surrounds, in order to ensure no physical disturbance of the historic features.
Portland Horsham	Mt Clay	3442		Charcoal Kilns, Narrawong	Protect historic fabric.
Portland Horsham	Casterton- Penola Road	3478	C235	Coach Changing Station, Casterton	Timber harvesting and logging machinery not be permitted within the
					historic features and their immediate surrounds, in order to ensure no physical disturbance of the historic features.
Portland Horsham	Sw Side of Jackass Ferns Picnic area	3898		Jackass Sawmill, Cobboboonee Forest	Protect historic fabric.

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
Portland Horsham	Cemetery Track, off Casterton- Penola Rd	4061	C93	McEachern Family Cemetery, Drajurk State Forest	Timber harvesting and logging machinery not be permitted within the historic features and their immediate surrounds, in order to ensure no physical disturbance of the historic features.
Portland Horsham	Square Wheel Road	4145		Mocamboro Bore, Merino Water Supply	Protect historic fabric.
Portland Horsham		4299		Pipe Clay Sawmill, Cobboboonee Forest	Protect historic fabric.
Portland Horsham	north west from Portland Nelson Rd, almost opposite Hanns Rd	4782		Sawmill, Kings Well, Cobboboonee Forest	Protect historic fabric.
Portland Horsham	Mt Clay	4786	B92	Sawpit, Mount Clay, Narrawong district	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Portland Horsham	Coffeys Lane, north side	5035		Timbuctoo Sawmill, near Heywood	Protect historic fabric.
Portland Horsham		7979		Five Ways Relief Camp	Protect historic fabric.
Portland Horsham	Glynwylln Forest	126		Internment Camp	Protect historic fabric.
Portland Horsham	Glynwylln State Forest Track	3079	C77	Alien Internment Camp, Glynwylln	Timber harvesting and logging machinery not be permitted within the historic features and their immediate surrounds, in order to ensure no physical disturbance of the historic features.
Portland Horsham	Dago Flat, west side of Wimmera River	3281		Camp, Dago Flat	Protect historic fabric.
Portland Horsham	West of Burntlay Road	3999	C154	Longerenong Diversion, Wimmera River	Timber harvesting and logging machinery not be permitted within the historic features and their immediate surrounds, in order to ensure no physical disturbance of the historic features.
Portland Horsham		4059		McDonald's Charcoal Kilns, Woohlpooer State Forest	Protect historic fabric.
Portland Horsham		4160	C33	Mount Difficult Camp Site, Grampians	timber harvesting and logging machinery not be permitted within the historic features and their immediate

FMA	Locality	HPS no.	Area/ Site no.	Site name	Management
				National Park	surrounds, in order to ensure no physical disturbance of the historic features.
Portland Horsham	Content Track	4780		Sawmill, Content Track	Protect historic fabric.
Portland Horsham		4783		Sawmill, Morea	Protect historic fabric.
Portland Horsham	Serra Road	5068	C86	Unemployed Workers' Camp, Woohlpooer State Forest	Timber harvesting and logging machinery not be permitted within the historic features and their immediate surrounds, in order to ensure no physical disturbance of the historic features.
Portland Horsham	Settlement Road	5090	B61	Wail Plantation	Where evidence of this value is found in the field follow clause 2.1.1.3 of this document using table 8 in Appendix 5 the Planning Standards for information.
Portland Horsham		5150		Water Dip, Wail State Forest	Protect historic fabric.
Portland Horsham	Commercial Flat Lead	6066		Kempsons Freehold	Protect historic fabric.
Portland Horsham		7980	C10	River Track Charcoal Pits	timber harvesting and logging machinery not be permitted within the historic features and their immediate surrounds, in order to ensure no physical disturbance of the historic features.
Portland Horsham	Nhill-Harrow Road, Miga Lake	8080		Kalingur Sawmill	Protect historic fabric.

Table 17 Landscape management prescriptions.

FMA	Туре	Place	Sensitive landscape features
East Gippsland	Scenic drive (Major thoroughfare / tourist roads)	Princes Highway (Lakes Entrance—Orbost)	Enclosed forest canopy between Nowa Nowa and Lakes Entrance; stream crossings at Hospital Ck, Hartland River and
		,	Simpson's Ck.
East Gippsland	Scenic drive (Major thoroughfare / tourist roads)	Princes Highway (Orbost- NSW border)	Stream crossings at Brodribb River (rainforest) and Jungle Ck; forested hills seen from Cabbage Tree Ck; thinning operations between Cabbage Tree and Bemm River; enclosed forest canopy between Bemm River and Lind National Park; Mt Bemm; Donalds Knob; hills to south of Tonghi Creek; views north up the Cann Valley; views north-west from Mt Drummer.
East Gippsland	Scenic drive (Major thoroughfare / tourist roads)	Buchan Road (Bruthen - Buchan)	Views west from Red Knob area; Pretty Sally; vegetation between roadside and SEC easement provides variety and reduces impact of easement; Fluke Knob; Spencer Knob; Lookout Rocks; Tara Range.
East Gippsland	Scenic drive (Major thoroughfare / tourist roads)	Buchan—Jindabyne Road	NE (Road built in Great Depression). Mt Dawson; views from W- Tree to Dawson range (including Half Moon Gully, Mt Elephant, Lookout Top, Gum Top and Wagtail Ridge) and Mt Murrindal; Mt Statham; Mt Seldom Seen.
East Gippsland	Scenic drive (Major thoroughfare / tourist roads)	Orbost-Buchan Road	NE (aesthetic quality).
East Gippsland	Scenic drive (Major thoroughfare / tourist roads)	Bonang Road (Orbost - NSW border)	Mt Buck/Cooney Ridge; Mt Watt; Mt Rich; views from Goongerah to Postmans Spur and BA ridge (Mt Ellery in background); Mt Little Bill; Brown Mountain; views from Bonang area to Mt Koolabra and Cottonwood Range; enclosed forest canopy and high quality roadside scenery along Pinch Swamp Ck.
East Gippsland	Scenic drive (Major thoroughfare / tourist roads)	Gap Road	NE (Baldwin-Spencer journey); high-quality foreground scenery.
East Gippsland	Scenic drive (Major thoroughfare / tourist roads)	Cann Valley Highway	Extensive views west across flats to forested range including Mt Noorinbee, High Peak, Cann Mountain, Morgan Hill and Bennet Knob, Mt Petterson.
East Gippsland	Scenic drive (Major thoroughfare / tourist roads)	Mallacoota and Betka Roads	Access to Mallacoota, beaches and Croajingolong National Park.

FMA	Туре	Place	Sensitive landscape features
East Gippsland	Scenic drive (Mountain forest access)	Nunnett and Timbarra Roads	Alpine National Park access.
East Gippsland	Scenic drive (Mountain forest access)	Tulloch Ard Road	Snowy River National Park access.
East Gippsland	Scenic drive (Mountain forest access)	Seldom Seen Tower Road	Access to Mount Seldom Seen.
East Gippsland	Scenic drive (Mountain forest access)	Yalmy/Rising Sun/Pinnak Roads	Major access road to Snowy River National Park; forest vistas into catchments of Cavender Ck, Serpentine Ck, Yalmy River and Stony Ck.
East Gippsland	Scenic drive (Mountain forest access)	Deddick River Road (part) 36-mile Road	Snowy River National Park access.
East Gippsland	Scenic drive (Mountain forest access)	Gunmark Road	Major access to Errinundra National Park; extensive views across Delegate River headwaters; buffers required where road forms border between the Park and State forest.
East Gippsland	Scenic drive (Mountain forest access)	Clarkeville Road	Errinundra National Park access.
East Gippsland	Scenic drive (Mountain forest access)	Bonang - Bendoc Road and Playgrounds Track	Day trips around Bendoc, Gold Mining, park access.
East Gippsland	Scenic drive (Mountain forest access)	Big River Road (part)	Mount Ellery access.
East Gippsland	Scenic drive (Mountain forest access)	Greens Road	Access to Errinundra National Park and St Patricks Falls; native forest management.
East Gippsland	Scenic drive (Mountain forest access)	Dellicknora / Cameron Roads	Tingaringy National Park access.
East Gippsland	Scenic drive	Combienbar and Errinundra Rds	NE (Baldwin-Spencer journey); Errinundra National Park access; (through to Gap Rd) hills around Club Terrace; Pyramid Hill; Shining Gums and Cool Temperate Rainforest around Kanuka Creek; Tommy Roundhead Hill.
East Gippsland	Scenic drive	Hensleigh Creek Road (part)	Errinundra National Park access; nocturnal birds and arboreal mammals.
East Gippsland	Scenic drive	Coast Range Road (part)	Part of tall forest experience in Errinundra National Park; nocturnal birds and arboreal mammals.
East Gippsland	Scenic drive (Foothill forest drive)	Colquhoun Forest Drive	Koalas; historic features associated with the Orbost - Bairnsdale railway.

FMA	Туре	Place	Sensitive landscape features
East Gippsland	Scenic drive (Foothill forest drive)	Nowa Nowa—Buchan Road	"The Gorge"; Mount Nowa Nowa; scenic alternative route to
			Buchan.
East Gippsland	Scenic drive (Foothill forest drive)	Harris Creek/ 2-mile Road	Mount Nowa Nowa access.
East Gippsland	Scenic drive (Foothill forest drive)	Cabbage Tree - Cape Conran	NE(Baldwin - Spencer journey); access to Cabbage Palms Flora
		Road, Marlo - Cabbage Tree	Reserve.
		Road and Palms Track	
East Gippsland	Scenic drive (Foothill forest drive)	Murrungowar Forest Drive	Jungle Hill; Glen Arte Flora Reserve; regrowth thinning; side trips
		(Princes Hwy - Murrungowar	to Cabbage Tree Falls and St Patricks Falls; historic features
		Rd - Glen Arte Rd - Bendoc	around Murrungowar and Glen Arte.
		Ridge Rd - Princes Hwy)	
East Gippsland	Scenic drive (Foothill forest drive)	Jones Creek Road	Coopracambra National Park access.
East Gippsland	Scenic drive (Foothill forest drive)	Betka Forest Drive	Mallacoota and Croajingalong access; native forest
			management.
East Gippsland	Scenic drive (Foothill forest drive)	Wallagaraugh Road	Croajingolong National Park access.
East Gippsland	Scenic drive (Foothill forest drive)	Wangarabell Road	Access to Maramingo Hill; Genoa river access.
East Gippsland	Scenic drive (Coastal access)	Lake Tyers House Road	NE (Old Coach Road); Lake Tyers State Park access.
East Gippsland	Scenic drive (Coastal access)	Sydenham Inlet Road	Wide clearing maintained as strategic fire-break; view from
			township and inlet north to hills above township.
East Gippsland	Scenic drive (Coastal access)	Tamboon and Point Hicks	Croajingolong National Park access; middle ground views near
		Roads	Furnell Landing.
East Gippsland	Scenic drive (Coastal access)	West Wingan Road	Croajingolong National Park access.
East Gippsland	Scenic drive (Coastal access)	Wallagaraugh Road	Croajingolong National Park access.
East Gippsland	Lookout	Mount Nowa Nowa	
East Gippsland	Lookout	Mount Stewart	
East Gippsland	Lookout	Mount McLeod	
East Gippsland	Lookout	Mount Seldom Seen	
East Gippsland	Lookout	Mount Raymond	
East Gippsland	Lookout	Mount Buck	
East Gippsland	Lookout	Mount Bowen	
East Gippsland	Lookout	Mount Tower	
East Gippsland	Lookout	Mount Tingaringy	
East Gippsland	Lookout	Delegate Hill	
East Gippsland	Lookout	Mount Ellery	

FMA	Туре	Place	Sensitive landscape features
East Gippsland	Lookout	Gunmark lookout	
East Gippsland	Lookout	Mount Bemm	
East Gippsland	Lookout	Mount Denmarsh	
East Gippsland	Lookout	Mount Kaye	
East Gippsland	Lookout	Maramingo Hill	
East Gippsland	Lookout	Genoa Peak	
Midlands	High sensitivity travel route	Western Highway (Mt. Langi Ghiran - Beaufort)	
Midlands	High sensitivity travel route	Mount Cole Main Road	
Midlands	High sensitivity travel route	Beaufort - Lexton Road	
Midlands	Lookout	Ben Nevis Picnic Area	
Midlands	Lookout	Lookout Hill Picnic Area	
Midlands	Lookout	Mount Buangor Picnic Area	
Midlands	High sensitivity travel route	White Swan Road	
Midlands	High sensitivity travel route	Springs Road	
Midlands	High sensitivity travel route	Daylesford - Ballarat Road	
Midlands	High sensitivity travel route	Bungaree Creswick Road	
Midlands	High sensitivity travel route	Clunes Creswick Road	
Midlands	High sensitivity travel route	Creswick Dean Road	
Midlands	High sensitivity travel route	Midland Highway (Ballarat - Springmount)	
Midlands	High sensitivity travel route	Pyrenees Highway (Avoca - St Arnaud - Ararat Road)	
Midlands	High sensitivity travel route	Ararat - St Arnaud Road (Crowlands - Landsborough)	
Midlands	High sensitivity travel route	Sunraysia Highway (Avoca - Tanwood)	
Midlands	High sensitivity travel route	Glenelg Highway (Linton - Smythesdale)	
Midlands	High sensitivity travel route	Sebastopol - Smythesdale Road (Smythesdale - Ross Creek)	
Midlands	High sensitivity travel route	Midland Highway (Kennedys	

FMA	Туре	Place	Sensitive landscape features
		Gully - Spingmount)	
Midlands	High sensitivity travel route	Ballan Daylesford Road	
Midlands	High sensitivity travel route	Daylesford - Malmsbury	
		Road	
Midlands	High sensitivity travel route	Daylesford - Trentham Road	
Midlands	High sensitivity travel route	Kyneton - Trentham Road	
Midlands	High sensitivity travel route	Myrniong Trentham Road	
Midlands	High sensitivity travel route	Western Freeway (Bacchus	
		Marsh - Bungaree)	
Midlands	High sensitivity travel route	Ballan - Daylesford Road	
Midlands	High sensitivity travel route	Greendale - Myrniong Road	
Midlands	High sensitivity travel route	Greendale - Trentham Road	
Midlands	High sensitivity travel route	Bacchus Marsh - Gisborne	
		Road	
Midlands	High sensitivity travel route	Gisborne - Melton Road	
		(Pyrites forest)	
Midlands	Lookout	Daylesford Botanical	
		Gardens Lookout	
Midlands	Lookout	Jackson Lookout (Hepburn)	
Midlands	High sensitivity travel route	Lerderderg River (Heritage	
		River Section)	
Midlands	High sensitivity travel route	Navigators Road	
Midlands	High sensitivity travel route	Ballarat - Buninyong Road	
		(Sovereign Hill - Buninyong)	
Midlands	Lookout	Black Hill Lookout	
Midlands	Lookout	Sovereign Hill Lookout	
Midlands	High sensitivity travel route	Lal Lal Falls Road	
Midlands	High sensitivity travel route	Midlands Highway	
		(Clarendon - Meredith)	
North East FMAs	Indicative aesthetic value (National	Eskdale Spur & Mt Emu	Design coupe to minimise impact on view from Kiewa Valley
	Estate)		Highway.
North East FMAs	Indicative Natural Landscape	Mt Cudgewa / Rogers Creek	Design coupe to minimise impact on view from Henlow
	(National Estate)		(Tallangatta Valley).

FMA	Туре	Place	Sensitive landscape features
North East FMAs	Indicative National Estate values (natural, aesthetic) along Omeo Highway	Mt Wills Historic Area	Plan harvesting operations between Bogong Saddle and Glen Wills on the Omeo Highway to ensure no more than 10% of the length of roadside should be less than 3 years old. Harvesting adjacent to or immediately opposite a recently harvested coupe may only proceed when the regeneration of the initial harvested area is at least 3 years old.
North East FMAs	Indicative Natural Landscape (National Estate)	Lower Howqua North/Red Hill	Design coupe to minimise impact on view from Mt Buller.
North East FMAs	Indicative Natural Landscape (National Estate)	Mt View (Snake-Edwards Divide)	Design coupe to minimise impact on view from Mt Skene Road.

Appendix 4 Roading

Table 18 Road classification system.

Road Class ¹	Туре	Service Function Description	Road Type Description
5A	Primary Road >100 ADT ²	 Provides primarily for the main traffic movements into and through a region. This includes access to high use visitor sites and forest areas Caters generally for higher travel speed, all vehicle types including large vehicles (i.e. buses and trucks). 	 All weather road predominantly 2-lane and mainly sealed. A high quality³ of service road Design speed standard of 80 – 50 km/h according to terrain Minimum carriageway width is 7 m
5B	Secondary Road 100 – 30 ADT	 Provides access to moderate use visitor sites and forest areas Serves the purpose of collecting and distributing traffic from local areas, moderate use visitor sites and forest areas to or from primary or minor roads Caters for moderate travel speed a full range of vehicles including large vehicles 	 All weather 2 lane road formed and gravelled or single lane sealed road with gravel shoulders A good quality of service road Design speed standards of at 70 – 30 km/h according to terrain
5C	Minor Road 50 – 20 ADT	 Provides a link to low and moderate use visitor sites and forest areas, and forms a feeder link to a logging coupe access track/road or fire track Purpose is to link areas, which are traffic generators to secondary or primary roads Caters for lower travel speed and full range of vehicles 	 Generally all weather single lane 2-way unsealed formed road usually lightly gravelled A fair quality of service road Design speed standards of 60 – 20 km/h according to terrain
5D	Access Track/Road <20 ADT	 Provides access to low use visitor sites and forest areas Can be short term, temporary or feeder roads to access individual timber harvesting coupes Provides for fire protection and management access (sometimes exclusively for management vehicles only) Caters for low travel speed and a range of vehicles in dry weather May be seasonally closed 	 Substantially a single lane 2-way generally dry-weather, formed (natural materials) track/road A low quality of service track/road Design speeds of 40 - <20 km/h according to terrain May be restricted to 4 wheel-drive vehicles
5E	Rough Track <10 ADT	 Provides primarily for 4 wheel-drive vehicles Mainly used for fire protection purposes, management access and limited recreational activities Caters for very low travel speed May be seasonally closed May be restricted to management vehicles only 	 Predominantly a single lane 2-way earth tracks (unformed) at or near the natural surface level A very low quality of service track Predominantly not conforming to any geometric design standards
Notes:	•	5 is related to the Austroads National Functional Road Classification categories. aily Traffic (ADT) represents the average daily traffic over the peak season.	

³Quality of service is defined in terms of the level of convenience, (geometric standards), comfort (ride qualities) and safety (travel consistency) provided

Main Geometric Characteristic	5B Secondary			5C Minor		5D Access		5E Tracks			Comments		
	Flat	Rolling	M'tain	Flat	Rolling	M'tain	Flat	Rolling	M'tain	Flat	Rolling	M'tain	
Speed value km/hr	70	50	30	60	40	20	40	30	<20	N/A	N/A	N/A	Based on 85th percentile speed
Cross section elements													
Number of traffic lanes	2	2	2	1	1	1	1	1	1	1	1	1	5B – two lane unsealed
Minimum cross fall/camber %													
Sealed road	3	3	3	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Unsealed road	5	5	5	5	5	5	5	5	5	4	4	4	Min of 4% to drain rain fall off tracks
Max superelevation % (2)													
Sealed road	6-8	6-10	12	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	Actual value based on curve radius adopted
Unsealed road	6	8	10	6	8	10	6	8	10	N/A	N/A	N/A	
Min traffic lane width m (3)	3	3	3	3	3	3	3	3	3	3	3	3	Unsealed values
Min shoulder widths m	0.5	0.5	0.5	1.5	1	0.5	1	0.5	0.5	0	0	0	Unsealed values
Min carriageway width (lanes + shoulders) m	7	7	7	6	5	4	5	4	4	3	3	3	Unsealed values
Min formation width (including verges	9	9	9	8	7	6	7	6	6	3	3	3	Unsealed values
Horizontal Geometry													
Min radius curve m (5)													
Sealed road	110	45	15	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Unsealed road	250	100	35	170	60	15	70	35	15	N/A	N/A	N/A	
Min stopping sight distance	e m (6)												

Table 19 Guidelines to the main geometric design standards – unsealed roads.

Main Geometric Characteristic	5B Secondary			5C Minor		5D Access		5E Tracks			Comments		
	Flat	Rolling	M'tain	Flat	Rolling	M'tain	Flat	Rolling	M'tain	Flat	Rolling	M'tain	
Sealed road	90	50	25	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	At tight curves check for lateral obstructions to provide the stopping sight distance required.
Unsealed road	120	70	30	90	50	30	50	30	20	N/A	N/A	N/A	
Min meeting sight distance m (7)													
Sealed road	170	100	45	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	For high volume roads may need to check for overtaking provisions
Unsealed road	230	130	60	180	100	60	100	60	40	N/A	N/A	N/A	
Vertical Geometry													
Max vertical grade % (8)	6	8	12	6	8	12	6	8	15	N/A	N/A	N/A	For tracks avoid steep grades to reduce soil erosion
Min crest vertical curve K values (9)	28	9	5	9	4	2	4	2	1	N/A	N/A	N/A	Unsealed values
Min sag vertical curve K values (10)	8	4	3	6	3	2	3	2	1	N/A	N/A	N/A	Unsealed values

Notes

- (1) A simple classification of 'flat', 'rolling' and 'mountainous' terrain descriptions has been adopted as a basis for specifying appropriate geometric standards. The definition of each can be described in general terms as follows:
 - Flat terrain Roads generally follow the ground contours. Typical gradients being up to 1:20 or 5 % (<3 degrees).
 - Rolling terrain Roads can have substantial cuts and fills. Typical gradients being up to 1:20 to 1:8 or 5 12.5 % (3-7 degrees)
 - Mountainous terrain Roads in rugged hilly or mountainous ground with substantial restrictions to both horizontal and vertical alignments. Typical gradients being > 1:8 or > 12.5 % (7 degrees).
- (2) The maximum superelevation value will need to take into account the use of the road by high loaded heavy vehicles, speed and curve radii.

- (3) In cases where there is a high percentage of heavy vehicles (>20%) minimum lane widths can be increased by 0.5 m.
- (4) Allows for 1m verge/table drain width. This must be reviewed based on actual locations where for drainage reasons greater widths may be required.
- (5) This is based on Austroads (1989)and Giummarra G. (2001). Lower values of surface coefficients on unsealed roads result in radii being greater. Values rounded up. For minimum radius curves widening on the inside of a curve may be necessary to accommodate longer vehicles.
- (6) Based on reaction time of 2 seconds and surface coefficients relating to sealed and unsealed surfaces and values round up. Values based on flat grades and allowances will need to be made for up and down grades.
- (7) This is a requirement for single lane two-way roads. Values rounded up.
- (8) In some cases higher grades of up to 20% can be allowed for short sections (about 150 m). Keep grades on unsealed roads lower due to ravelling and scouring of surface.
- (9) Calculation of these values if to be based on information contained in Austroads (1989) for sealed roads and Giummarra G. (2000) for unsealed roads. The length of the vertical curve (L) is based on the product of K multiplied by the algebraic difference in grades percentage A. (i.e. L+K×A).
- (10) Sag values are based on comfort control criteria.

Side S	lope		Road Class					
Degrees	%	5B	5C	5D	5E			
0-7.5	0-13	13	7	6	4			
7.5-15	13-27	17	11	10	7			
15-22.5	27-41	23	17	16	10			
22.5-30	41-58	30	24	23	14			

Table 20 Minimum clearing widths (m) required for typical road construction.

Notes:

- Refer to Table 18 (Road classification system) above for road class definitions.
- The recommended clearing width is a horizontal distance.
- Table 20 (Minimum clearing widths (m) required for typical **road construction**) above assumes that debris disposal is complete before construction commences.
- Extra clearing width may be required if debris disposal is concurrent with road construction.
- Clearing widths do not include slashed verges except within engineering or road safety priority areas where extra cleared widths are shown to be required.
- The recommended clearing width for **temporary road** is 6m.
- Additional widening is often required at curves.

6				ROAD	GRADE			
Soil Erosion	1:50	1:25	1:15	1:12	1:10	1:8	1:7	1:5
Hazard	1º	2º	3.5⁰	4.5⁰	6º	7⁰	8º	11º
nazaru	2%	4%	6%	8%	10%	12%	15%	20%
Low	250	170	130	115	100	90	60	30
Moderate	200	150	120	105	90	80	50	NP ²
High	160	130	110	95	80	65	NP ²	NP ²

Table 21 Maximum distance between drainage structures¹.

Notes:

- ¹Drainage structures include culverts, roll-overs, and inverts or cross drains.
- ² Road Grade Not Permitted.

Customer Service Centre **136 186** www.depi.vic.gov.au