

Planning Standards for timber harvesting operations in Victoria's State forests 2014

Appendix 5 to the Management Standards and Procedures for timber harvesting operations in Victoria's State forests 2014

© 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 978-1-74326-929-9 (online)

ISBN 978-1-74146-266-1 (Print)

Accessibility

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

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	Planning Standards for timber harvesting operations in Victoria's State forests, 2014. Appendix 5 to the 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	Replaces any timber harvesting operation prescriptions contained in: • forest management plans; or • amendments or additions to forest management plans via regional guidance documents; or • Flora and Fauna Guarantee Act 1988 Action Statements.
Authority	Minister for Environment and Climate Change
Prepared by	Land Management Policy Division
Registry File No	FS/09/0078
Scope	All DEPI planning staff, managing authorities, harvesting entities and operators
Review schedule	As required
Note	All printed copies of this document are uncontrolled. The latest version is available on the DEPI website, www.depi.vic.gov.au .

Contents

Glos	sary			8
Acro	nymr	ıs		9
1.	Intro	oduction	1	10
2.	Plan	ning Pro	ocedures	11
	2.1	Forest	Management Zoning Scheme	11
		2.1.1	Establishment and amendment	11
		2.1.2	Management Actions	11
3.	Wat	er Quali	ty, River Health and Soil Protection	12
	3.1	Strean	n protection – fixed zoning	12
		3.1.1	East Gippsland FMA	12
		3.1.2	Mid Murray FMA	12
	3.2	Water	supply protection areas – fixed zoning	12
		3.2.1	Benalla-Mansfield FMA	12
		3.2.2	East Gippsland FMA	13
		3.2.3	Midlands FMA	13
	3.3	Wetla	nds – fixed zoning	15
		3.3.1	Mid Murray FMA	15
4.	Biod	liversity		16
	4.1	Linear	reserves – fixed zoning	16
		4.1.1	Central FMAs	16
		4.1.2	East Gippsland FMA	16
		4.1.3	Midlands FMA	16
		4.1.4	North East FMAs	17
		4.1.5	Otway FMA	17
	4.2	Fauna	– fixed zoning	17
		4.2.1	Statewide	17
		4.2.2	East Gippsland FMA	18
	4.3	Fauna	- detection based zoning	36
		4.3.1	Statewide	36
	4.4	Flora -	- fixed zoning	69
		4.4.1	Tall Astelia	69
	4.5	Flora -	- detection based zoning	69
		4.5.1	Statewide	69
		4.5.2	East Gippsland FMA	69

		4.5.3	Midlands FMA	69
		4.5.4	Mid Murray FMA	70
		4.5.5	North East FMAs	70
		4.5.6	Otway FMA	70
	4.6	Vegeta	ation communities – fixed zoning	111
		4.6.1	Statewide	111
		4.6.2	Bendigo FMA	111
		4.6.3	Central Highlands FMAs	111
		4.6.4	East Gippsland FMA	112
		4.6.5	Gippsland FMAs and North East FMAs	113
		4.6.6	Mid Murray FMA	114
		4.6.7	Portland and Horsham FMA	115
	4.7	Vegeta	ation communities – detection based zoning	115
		4.7.1	East Gippsland, Midlands and Otway FMAs	115
5.	Hist	oric Plac	es	116
		5.1.1	Statewide – detection based zoning	116
		5.1.2	Bendigo FMA, Central Highlands FMAs, Gippsland FMAs, Mid Murray FMA, North East FMAs and Portland Horsham FMA –	
			fixed zoning	116
		5.1.3	Midlands and Otway FMA – fixed zoning	116
6.	Land	dscape		139
	6.1	Landsc	cape – fixed zoning	139
		6.1.1	Central Highlands FMAs	139
		6.1.2	East Gippsland FMA	139
		6.1.3	Gippsland FMAs	139
		6.1.4	Midlands FMA	139
		6.1.5	Mid Murray FMA	140
		6.1.6	North East FMAs	140
	6.2	Herita	ge Rivers and Natural Catchment Areas – fixed zoning	154
	6.3	River Z	Zones and Natural Features Zones – fixed zoning	154
		6.3.1	Central FMAs	154
		6.3.2	East Gippsland FMA	154
7.	Recr	eation -	- fixed zoning	155
		7.1.1	Statewide	155
		7.1.2	Midlands FMA	155
8.	Rese	earch – f	ixed zoning	167
		8.1.1	Statewide	167

Glossary

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

'JANIS criteria' means the Nationally Agreed Criteria for the Establishment of a Comprehensive Adequate and Representative Reserve System for Forests in Australia.

'Leadbeater's Possum Management Unit' means aggregations of one or more forest management blocks containing contiguous patches of ash-eucalypt forest within the known range of Leadbeater's Possum. These spatial units are used to distribute retained habitat areas across the known range of Leadbeater's Possum.

'public native forest' includes native forest landscape in State forest, parks and reserves.

'viable' means capable of living, developing, or germinating under favourable conditions.

Acronymns

BOMA - Barking Owl Management Area

BPMA - Brush-tailed Phascogale Management Area

CAR - Comprehensive, Adequate and Representative

CPMA - Carpet Python Management Area

DC – Designated Catchment as identified in a Forest Management Plan

EVC – Ecological Vegetation Class

FMA - Forest Management Area

FMZ – Forest Management Zone

GMZ – General Management Zone

GRU - Geographic Representation Unit

Ha - hectare

JANIS - Joint ANZECC/MCFFA National Forest Policy Statement Implementation Subcommittee

LCC - Land Conservation Council

LMU - Leadbeater's Possum Management Unit

MOMA - Masked Owl Management Area

NE - National Estate

POMA – Powerful Owl Management Area

SAP - Special Area Plan

SF – State forest

SMZ – Special Management Zone

SPZ – Special Protection Zone

SWSC - Special Water Supply Catchment

1. Introduction

The *Planning Standards for timber harvesting operations in Victoria's State forests 2014* are an appendix to the Management Standards and Procedures which are incorporated into the Code.

Throughout this document the planning standards can be categorised as either fixed zoning requirements or detection based zoning requirements.

Fixed zoning requirements are the responsibility of DEPI to represent spatially in the corporate FMZ scheme.

Detection based zoning requirements are also the responsibility of DEPI to represent spatially in the corporate FMZ scheme however where evidence of a detection based value (as outlined in this document) is found in the field and it isn't already included in the FMZ scheme, application must be made by the managing authority to the Secretary or delegate prior to commencement of the timber harvesting to amend the FMZ scheme.

2. Planning Procedures

2.1 Forest Management Zoning Scheme

2.1.1 Establishment and amendment

- 2.1.1.1 In establishing and maintaining a FMZ scheme, the planning standards in this document that apply to SPZ and SMZ establishment and amendment should be adhered to.
- 2.1.1.2 Where accurate data is available DEPI will represent planning standards spatially in the corporate FMZ scheme.
- 2.1.1.3 Amendments to the FMZ scheme must be in accordance with the relevant regional forest agreement, the relevant forest management plan and the *Code of Practice for Timber Production 2014*.
- 2.1.1.4 DEPI may produce a Standard Operating Procedure for the purpose of managing amendments to the FMZ scheme.

2.1.2 Management Actions

2.1.2.1 In conducting timber harvesting operations, the planning standards in this document that apply to SMZ or SPZ management actions (which may or may not be represented spatially in the corporate forest management zoning scheme) are to be adhered to.

3. Water Quality, River Health and Soil Protection

3.1 Stream protection – fixed zoning

3.1.1 East Gippsland FMA

3.1.1.1 Establish SPZs for stream protection as outlined in table 1 below.

Table 1 East Gippsland stream protection SPZs.

Minimum SPZ width	Stream
(m) Heritage Rive	ors
100	Arte River
200	Bemm River (downstream of Princes Hwy)
150	Bemm River (upstream of Princes Hwy), Goolengook River
>200	Snowy River
Linear Reserv	res
150	Betka River, Brodribb River (from Sardine Creek upstream to Big River junction), Genoa River, Mueller River, Timbarra River (downstream of Timbarra), Wallagaraugh River, Wingan River (downstream of Wingan Swamp), Thurra River (downstream of Thurra junction)
200	Brodribb River (from Brodribb Flora reserve upstream to Sardine Creek), Simpson Creek, Hartland River (part), Hensleigh Creek and tributaries, Cann River (downstream of Cann River township), Little River (in the Blue Gum Flat area)

3.1.2 Mid Murray FMA

3.1.2.1 Establish a 10 m SPZ extending from the top of either bank of Yarran Creek in Gunbower Forest.

3.2 Water supply protection areas – fixed zoning

3.2.1 Benalla-Mansfield FMA

- 3.2.1.1 Include the designated catchments listed in Table 2 (Water supply protection areas) below in the SMZ. Within the SMZ:
 - (a) apply winter closures and maximum coupe sizes in accordance with Table 2 (Water supply protection areas) below for timber harvesting, roadworks and other heavy earthworks; and

(b) limit the total area of coupes using even aged harvesting and regeneration systems, such as clearfell or seed tree operations, to 5% of the area of public land in designated catchments over any 3 year period.

3.2.2 East Gippsland FMA

- 3.2.2.1 Include the Rocky and Betka River catchments in the SMZ. Within the SMZ:
 - (a) no new road crossings may be built on major streams; and
 - (b) apply harvesting restrictions and stream buffers in accordance with Table 2 (Water supply protection areas) below.

3.2.3 Midlands FMA

- 3.2.3.1 Include the designated catchments listed in Table 2 (Water supply protection areas) below in the SMZ. Within the SMZ:
 - (a) apply winter closures and maximum coupe sizes in accordance with the Management Standards and Procedures for timber harvesting, roadworks and other heavy earthworks;
 - (b) extend the period of closure should wet conditions commence earlier or continue beyond the standard seasonal closure dates;
 - (c) manage harvesting and other soil disturbing operations in accordance with section 3.5 of the Management Standards and Procedures;
 - (d) schedule timber harvesting operations to limit the proportion of regrowth up to 20 years old (including post-shelterwood 1 areas) to a maximum of 20% of the area of public native forest in designated catchments; and
 - (e) limit clearfell, seed-tree or shelterwood 1 operations to 5% of the area of public land in designated catchments over any 3 year period.

Table 2 Water supply protection areas.

			Management act	tions
FMA	Catchment	Status	Stream buffers or seasonal closure	Harvesting restrictions
Benalla- Mansfield	Upper Goulburn (Upper Delatite)	SWSC & SAP	1 June – 31 Oct	20 m B 10 m F and slope limit 30°
Benalla- Mansfield	Lake Nillahcootie	SWSC	1 June – 31 Oct	20 m B 10 m F and slope limit 30°
Benalla- Mansfield	Ryans Creek	σ,	- 1 May – 31 Oct 20 m B 10 m F 1 May – 31 Oct 20 m B 10 m F	40 ha max coupe size where harvesting permitted No harvesting No clearfall and slope limit <12° slope limit 30°
East Gippsland	Orbost (Rocky River)	SWSC & SAP	100m on main river.	40 ha maximum annual area harvested.
East Gippsland	Betka River	SWSC	150m on main river. 20m on major tributaries and other permanent streams.	120 ha (1% of catchment) max annual area harvested.
Midlands	Blackwood	DC	1 June - 31 Oct	35 ha maximum coupe size.
Midlands	Bullarto	DC	1 June - 31 Oct	20 ha maximum coupe size.
Midlands	Colbrook	DC	1 June - 31 Oct	5 ha maximum coupe size.
Midlands	Collier Gap	DC	1 June - 31 Oct	2 ha maximum coupe size.
Midlands	Djerriwarrh	SWSC & SAP; DC	1 June - 30 Sept	15 ha maximum coupe size.
Midlands	Korweingubo ora	DC	1 June - 31 Oct	15 ha maximum coupe size.
Midlands	Hickmans Creek (Elmhurst)	DC	1 June - 31 Oct	40 ha maximum coupe size.
Midlands	Lal Lal Lake Environs	SWSC & SAP; DC	1 June - 31 Oct	5 ha maximum coupe size.
Midlands	Long Gully	DC	1 June - 31 Oct	15 ha maximum coupe size.
Midlands	Lake Merrimu	SWSC & SAP; DC	1 June - 30 Sept	40 ha maximum coupe size. Buffers apply to all waterways
Midlands	Moorabool	DC	1 June - 30 Sept	10 ha maximum coupe size.
Midlands	Mount Cole	DC	1 June - 31 Oct	20 ha maximum coupe size.
Midlands	Musical Gully	SWSC; DC	1 June - 30 Sept	2 ha maximum coupe size.
Midlands	Pykes Creek	SWSC; DC	1 June - 30 Sept	40 ha maximum coupe size.
Midlands	Rosslynne	SWSC & SAP; DC	1 June - 30 Sept	40 ha maximum coupe size.
Midlands	Shepherds Creek	DC	1 June - 31 Oct	40 ha maximum coupe size.
Midlands	Sugarloaf	DC	1 June - 30 Sept	20 ha maximum coupe size.
Midlands	Troy	SWSC; DC	1 June - 30 Sept	2 ha maximum coupe size.
Midlands	White Swan	DC	1 June - 31 Oct	20 ha maximum coupe size.
Midlands	Wombat	DC	1 June - 31 Oct	20 ha maximum coupe size.

3.3 Wetlands – fixed zoning

3.3.1 Mid Murray FMA

- 3.3.1.1 Establish a 50 m radius SMZ, extending from the tree-line, around important water bodies and other open areas, such as Moira Grass plains. Within the SMZ:
 - (a) improve structural diversity;
 - (b) afford additional protection to large trees;
 - (c) promote River Red Gum (*Eucalyptus camaldulensis*) regeneration to provide or restore roosting sites for colonially-nesting waterbirds;
 - improve roosting and nesting opportunities for birds, through thinning of dense stands to accelerate the development of heavier branching in the retained trees; and
 - (e) prevent or reverse forest encroachment onto Moira Grass plains, through suppression or removal of River Red Gum (*Eucalyptus camaldulensis*) regeneration.

NOTE: Important water bodies have been identified by DEPI through remote sensing and field inspections.

In places, as a result of either the natural dynamics of the floodplain or water regulation, River Red Gum (*Eucalyptus camaldulensis*) is encroaching onto wetland areas, reducing the open area. Encroaching trees may be identified for removal from important wetlands. In these instances the tree line does not include the encroaching trees identified for removal.

4. Biodiversity

4.1 Linear reserves – fixed zoning

4.1.1 Central FMAs

- 4.1.1.1 Establish and maintain a network of linear reserves to connect larger areas of SPZ with each other and with conservation reserves and to cross altitudinal gradients. The linear reserves are a minimum of 200 metres wide and managed as SPZ. Ensure that the linear reserve network:
 - (a) links areas of high conservation value forest;
 - (b) where feasible links patches of ash-eucalypt retained for Leadbeater's Possum habitat;
 - (c) includes areas of riparian vegetation, mid-slope and ridge vegetation;and
 - (d) includes some linear reserves that cross altitudinal gradients.

4.1.2 East Gippsland FMA

- 4.1.2.1 Establish and maintain a network of linear reserves to provide alternative links between conservation reserves and larger parts of the SPZ and SMZ and to span altitudinal and latitudinal gradients. The linear reserves are an average of 200 metres wide and managed as SPZ. Ensure that the linear reserve network:
 - (a) generally comprises old forest containing high quality habitat;
 - (b) builds on and complements existing Natural Features Zones, Heritage River corridors and stream buffers; and
 - (c) is located to reduce the impact of potential barriers such as the Princes and Cann Valley Highways.
- 4.1.2.2 Avoid road construction in linear reserve SPZs. Where unavoidable, minimise road width and retain canopy closure over the road wherever possible.

4.1.3 Midlands FMA

4.1.3.1 Establish and maintain a network of linear reserves to provide alternative links between conservation reserves and larger parts of the SPZ and SMZ. The linear reserves are to be managed as SPZ. Ensure that the linear reserve network:

- (a) provides links between gully, mid-slope and ridge habitats;
- (b) is sufficiently wide to enable large arboreal mammals to forest efficiently (in general 200 m is deemed to be an appropriate width);
- (c) comprises mature forest wherever possible; and
- (d) builds on and complements existing parks and conservation reserves, Heritage River corridors and stream buffers.

4.1.4 North East FMAs

- 4.1.4.1 Establish and maintain a network of linear reserves to provide alternative links between conservation reserves and larger parts of the SPZ and SMZ. The linear reserves are to be managed as SPZ. Ensure that the linear reserve network:
 - (a) is sufficiently wide to maintain resident populations of large arboreal mammals (in general 200 m average width, usually a buffer of approximately 100 m either side of a stream, or as otherwise specified in legislation);
 - (b) comprises mature forest wherever possible;
 - (c) takes into account the existing links provided through Code exclusions and non-productive forest; and
 - (d) builds on and complements existing parks and conservation reserves, Heritage River corridors and stream buffers.

4.1.5 Otway FMA

4.1.5.1 Establish and maintain a primary network of 200 m wide wildlife habitat corridors in SPZ linking to existing conservation reserves.

4.2 Fauna – fixed zoning

4.2.1 Statewide

- 4.2.1.1 Plan management actions for rare and endangered fauna in accordance with Table 3 (Fixed FMZ rules for fauna) below.
- 4.2.1.2 Maintain FMZ schemes for rare and endangered fauna in accordance with Table 3 (Fixed FMZ rules for fauna) below.

4.2.2 East Gippsland FMA

- 4.2.2.1 Maintain well-documented sites that are particularly rich in birds in 20 ha SPZs.
- 4.2.2.2 Maintain well-documented sites that are particularly rich in mammal species in the SPZ or SMZ wherever practical.
- 4.2.2.3 Maintain important butterfly breeding and hilltop congregation areas within SPZ where they coincide with other FMZ values. Otherwise they will be included in the SMZ. In SMZ areas exclude timber harvesting operations.

Table 3 Fixed FMZ rules for fauna.

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
Bendigo	Barking Owl	Ninox connivens	Identify and maintain a target of 150 resident pairs as Barking Owl Management Areas (BOMA) across their main range in Victoria on either public or private land. Within the Bendigo FMA BOMAs are to be between 600-1000 ha. BOMA selection considerations include: - priority to protect nest sites or probable breeding areas based on the occurrence of owlets or adult roosting pairs - strength of evidence for existence of a resident pair - distribution throughout the main range of the species with a reasonable spread across habitats and land tenures - preference to protect suitable habitat within conservation reserves, especially in large reserves where the entire home range can be protected within the reserve. Maintain BOMAs that occur within State forest in SMZ. Maintain a 3ha SPZ over any specific records within the BOMA. BOMAs may overlap with management areas established for other species.	Implement prescriptions for BOMAs within SMZs in State forest that allow for modified timber harvesting practices that retain sufficient levels of habitat trees (hollow-bearing trees along with younger trees that may provide hollows in future). Refer to the Management Standards and Procedures clause 4.1.3.1 f) for Bendigo FMA SMZ habitat tree prescriptions.	Once state wide targets are met, review BOMA allocation when records of higher priority are discovered.
Bendigo	Brush- tailed Phascogale	Phascogal e tapoatafa	Identify and maintain Brush-tailed Phascogale Management Areas (BPMAs) across public land within the Bendigo FMA in accordance with the following requirements: - each BPMA is to provide suitable habitat for a minimum of 25 female Brushtailed Phascogales -each BPMA is to be a minimum of 1000ha, preferably already managed sympathetically for Brush-tailed Phascogales -priorities for BPMAs are confirmed 'hot spots', known presence of Brush-tailed Phascogales, reintroduction sites and suitable habitat. Include BPMAs that occur within State forest in SMZ.	Implement prescriptions for BPMAs within SMZs in State forest that protect and maintain Brush-tailed Phascogale populations and their habitat, such as retention of large trees and prohibition of removal of naturally fallen timber. Refer to the Management Standards and Procedures clause 4.1.3.1 f) for Bendigo FMA SMZ habitat tree prescriptions.	Review and change sites only if new sites are of a higher quality or are better able to be protected than existing sites.
Bendigo	Powerful Owl	Ninox strenua	Identify and maintain a target of 28 Powerful Owl Management Areas (POMA) of 1000 ha in area across public land in Bendigo FMA. Allocate POMAs across State forest and conservation reserves, with preference to protect suitable habitat within conservation reserves, especially in large reserves where the home range can be protected within the reserve. Where possible, locate POMAs over nest sites or probable breeding areas based on the occurrence of owlets or adult	Within the SMZ modify timber harvesting practices to retain high levels of habitat trees consistent with research on Powerful Owl habitat characteristics. Refer	Once regional targets are met, review POMA allocation when records of higher priority

FMA	Common	Scientific	Zoning management actions	Management actions	Review
	name	name	ii i chup tho hii i na hii powe i ii		1
			roosting pairs. Select Powerful Owl sites to meet the POMA target in the	to the Management	are discovered
			following order of priority:	Standards and Procedures	
			1. confirmed nest trees utilised during the past 5 years	clause 4.1.3.1 f) for Bendigo	
			2. confirmed roost trees utilised during the past 5 years	FMA SMZ habitat tree	
			3. repeated sighting or vocalisation during the past 5 years	prescriptions.	
			4. incidental sighting or vocalisation during the past 5 years		
			5. historic record not reconfirmed in the past 5 years		
			6. potential habitat area (preferably based on formal analysis and modelling).		
D !:	C '('		In State forest, include POMAs in SMZ.	NACCE 11 CA 47	D : C :(:
Bendigo	Swift	Lathamus	Maintain a SMZ across all Swift Parrot Management Areas (SPMA) in State forest	Within the SMZ:	Review Swift
	Parrot	discolor	within the Bendigo FMA. SPMAs are located in	-protect all large trees (refer	Parrot SMZs if
			Havelock State Forest/Timor State Forest Maldon State Forest	to the Management Standards and Procedures	new
			Rushworth State Forest		information
				clause 4.1.3.1 f) for Bendigo	arises.
			St.Arnaud State Forest Warnalk State Forest (Chadwick Dam)	FMA SMZ habitat tree	
			Wareek State Forest (Chadwick Dam)	prescriptions); and	
			Spring Plains/Argyle State Forest	-exclude all management	
			Illawarra State Forest Costerfield State Forest	activities likely to disturb Swift Parrots while the birds	
			Diamond Dam		
				are foraging within the area.	
			Dunolly-Tarnagulla SF (Murderers Hill-Wet Gully)		
			Kingower State Forest Lockwood South SF		
			Mt. Hooghly SF		
			Redcastle State Forest (Holt's Flat)		
			Sandon State Forest		
			Sedgwick State Forest		
			One-Eye State Forest		
Central	Baw Baw	Philoria	Maintain a SPZ over the potential habitat envelope of the Baw Baw Frog, based		
Highland	Frog	frosti	on the distribution of known frog localities (Victorian Biodiversity Atlas) and		
FMAs		J. 550.	modelling of the distribution of breeding habitat (Liu and White 1999).		
Central	Brush-	Phascogal	Maintain a minimum of 30% of suitable habitat within SPZ.		
Highland	tailed	e			
FMAs	Phascogale	tapoatafa			
Central	Leadbeate	Gymnobeli	Protect 30 % of Ash forest from timber harvesting operations in each LMU		
Highland	r's Possum	deus	considering the following factors for selection of retained patches:		
FMAs		leadbeater	- the aim to retain patches least likely to burn during bushfires;		

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
		i	 the aim to retain patches of the oldest age class that will develop into old growth the quickest; and the aim to retain patches that will consolidate other patches that may develop into old growth. 		
			Note preference should be given to meeting the 30 % target from conservation reserves or SPZs followed by areas informally reserved via timber harvesting exclusion areas in the Code.		
			Establish and maintain SPZs of 200 m radius centred on each verified Leadbeater's Possum colony found since 1998 that is not located within forest areas severely impacted by the 2009 wildfire (Exclude colonies within Fire Severity classes 1 and 2)		
Central Highland FMAs	Masked Owl	Tyto novaeholla ndiea novaeholla ndiea	Identify and maintain 20 Masked Owl Management Areas (MOMA) of at least 500ha across public land in the Central FMAs. MOMA selection considerations include: - preference for location near known records nearby or areas modelled as good quality habitat - strength of evidence for existence of a resident pair - distribution throughout the main range of the species with a reasonable spread across habitats and land tenures - preference to protect the best quality suitable habitat - requirement for the MOMA to comprise patches greater than 100ha in area that are contiguous with other forest where possible. MOMAs may overlap with management areas established for other species. Include State forest areas in SPZ. Where clear-fell or seed-tree systems are used, MOMAs are at least 500 ha in area and State forest areas are maintained as SPZ. Where these MOMAs are based on specific records (rather than habitat modelling), locate them within a 3.5 km radius (approximate area of 3,800 ha) of the record.		Once regional targets are met, review MOMA allocation when records of higher priority are discovered.
Central Highland FMAs	Powerful Owl	Ninox strenua	Identify and maintain a target of 50 Powerful Owl Management Areas (POMA) of at least 500 ha of suitable habitat across public land in the Central Highlands FMAs. Allocate POMAs across State forest and conservation reserves, with preference to protect suitable habitat within conservation reserves, especially in large reserves where the home range can be protected within the reserve. Where possible, locate POMAs over nest sites or probable breeding areas based on the occurrence of owlets or adult roosting pairs. Select Powerful Owl sites to meet the POMA target in the following order of priority:	Within the SMZ modify timber harvesting practices to retain high levels of habitat trees consistent with research on Powerful Owl habitat characteristics.	Once regional targets are met, review POMA allocation when records of higher priority are discovered. Review this

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
			 confirmed nest trees utilised during the past 5 years confirmed roost trees utilised during the past 5 years repeated sighting or vocalisation during the past 5 years incidental sighting or vocalisation during the past 5 years historic record not reconfirmed in the past 5 years potential habitat area (preferably based on formal analysis and modelling). Locate the POMA within a 3 km radius of the Powerful Owl site. Suitable habitat areas are areas of greater than 100 ha (contiguous if possible) dominated by old trees and areas likely to support high densities of prey species. Where forest stand characteristics limit the adequacy of the core habitat area, maintain additional habitat of up to 500 ha within the same 3 km radius. Determine the size of the core habitat area and any additional habitat requirements based on assessment of the suitability of both existing forest habitat and regrowth forest in relation to prey densities. In State forest include the core habitat area of the POMA in SPZ and any additional area in either SPZ or SMZ. 		strategy when new information about owl populations, habitat requirements and sightings is available.
Central Highland FMAs	Sooty Owl	Tyto tenebricos a	Identify and maintain a target of 100 Sooty Owl Management Areas (SOMA) across public land in the Central FMAs. Locate SOMAs based on probable breeding areas based on the occurrence of owlets or adult roosting pairs and on habitat identified by habitat modelling. SOMAs may overlap with management areas established for other species. Allocate SOMAs across State forest and conservation reserves, with preference to protect suitable habitat within conservation reserves, especially in large reserves where the home range can be protected within the reserve. Where clearfell or seed tree harvesting systems are used, select a 500 ha area within a 3.5 km radius of the record (approximate area of 3800 ha) for each SOMA. Align SOMA boundaries with recognisable features, preferably natural, such as ridgelines or sub-catchments. Where possible SOMAs should comprise of patches greater than 100 ha in area and contiguous with other forest. Maximise the inclusion of habitats known to be used by the Sooty Owl, such as forest in headwaters, old-growth forest in gullies, forest with a diversity of preferred EVCs, forest of preferred growth stages such as mixed - senescent - mature, otherwise mature or mixed senescent - mature - regrowth, forest with large and / or dead hollow-bearing trees, forest with abundant Silver Wattle, Tree-ferns and Blanket-leaf, and forest in deep gullies. Avoid locating SOMAs in extensive areas of forest known to be less suitable, forest less than 28 m tall, treeless areas, regrowth forest or any of the dry EVCs. Include State forest areas of the SOMA in SPZ.		

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
East Gippsland	Barking Owl	Ninox connivens	Identify and maintain a target of 150 resident pairs as Barking Owl Management Areas (BOMA) across their main range in Victoria on either public or private land. Within the East Gippsland FMA BOMAs are to be between 300-500 ha where clear-fell or seed-tree systems are used (State forest areas are to be maintained as SPZ) or between 600-1000 ha in area where selective harvesting systems are used (State forest areas are maintained as SMZ). BOMA selection considerations include: - priority to protect nest sites or probable breeding areas based on the occurrence of owlets or adult roosting pairs - strength of evidence for existence of a resident pair - habitat suitability - distribution throughout the main range of the species with a reasonable spread across habitats and land tenures - preference to protect suitable habitat within conservation reserves, especially in large reserves where the entire home range can be protected within the reserve. BOMAs may overlap with management areas established for other species. Where BOMAs are based on specific records (rather than habitat modelling), locate them within a 3.5km radius (approximate area of 3,800 ha) of the record. Maintain a 3ha SPZ over any specific records within these BOMAs.	Prepare a SMZ plan or prescriptions prior to harvesting commencement that specify protection of hollow-bearing trees for owls and prey species along with younger trees that may provide hollows in future.	Once state wide targets are met, review BOMA allocation when records of higher priority are discovered.
East Gippsland	Long- footed Potoroo	Potorous Iongipes	Maintain areas of State forest within the East Gippsland Long-footed Potoroo Core Protected Area within SPZ.		
East Gippsland	Masked Owl	Tyto novaeholla ndiea novaeholla ndiea	Identify and maintain a target of 150 resident pairs as Masked Owl Management Areas (MOMA) across their main range in Victoria on either public or private land. Within the East Gippsland FMA MOMAs are to be at least 500 ha where clear-fell or seed-tree systems are used (State forest areas are to be maintained as SPZ) or at least 1000 ha in area where selective harvesting systems are used (State forest areas are maintained as SMZ). MOMA selection considerations include: - strength of evidence for existence of a resident pair - habitat suitability - distribution throughout the main range of the species with a reasonable spread across habitats and land tenures - preference to protect suitable habitat within conservation reserves, especially in large reserves where the entire home range can be protected within the reserve.	Prepare a SMZ plan prior to harvesting commencement that specify retention of sufficient levels of habitat trees for Masked Owl.	Once state wide targets are met, review MOMA allocation when records of higher priority are discovered.

FMA	Common	Scientific	Zoning management actions	Management actions	Review
	name	name			
			MOMAs may overlap with management areas established for other species.		
			Where these MOMAs are based on specific records (rather than habitat		
			modelling), locate them within a 3.5 km radius (approximate area of 3,800 ha) of		
			the record.		
			Maintain a 3 ha SPZ over any specific records within these MOMAs.		
East	Powerful	Ninox	Identify and maintain a target of 100 Powerful Owl Management Areas (POMA)	Within the SMZ modify	Once regional
Gippsland	Owl	strenua	across public land in East Gippsland FMA. Where possible, locate POMAs over	timber harvesting practices	targets are met
			nest sites or probable breeding areas based on the occurrence of owlets or adult	to retain high levels of	review POMA
			roosting pairs. Select Powerful Owl sites to meet the POMA target in the	habitat trees consistent with	allocation wher
			following order of priority:	research on Powerful Owl	records of
			1. confirmed nest trees utilised during the past 5 years	habitat characteristics.	higher priority
			2. confirmed roost trees utilised during the past 5 years		are discovered.
			3. repeated sighting or vocalisation during the past 5 years		
			4. incidental sighting or vocalisation during the past 5 years		
			5. historic record not reconfirmed in the past 5 years		
			6. potential habitat area (preferably based on formal analysis and modelling).		
			Allocate POMAs across State forest and conservation reserves, with preference		
			to protect suitable habitat within conservation reserves, especially in large reserves where the home range can be protected within the reserve.		
			Where clearfell harvesting systems are used, maintain a core area of suitable		
			habitat of at least 800 ha (dependent on habitat type) within a 3.5km radius		
			(approximate area of 3800 ha) for each POMA. Suitable habitat is areas		
			dominated by old trees and areas likely to support high densities of prey species.		
			Where forest stand characteristics limit the adequacy of the core habitat area,		
			maintain additional habitat of up to 800ha within the same 3.5 km radius.		
			Determine the size of the core habitat area and any additional habitat		
			requirements based on assessment of the suitability of both existing forest		
			habitat and regrowth forest in relation to prey densities. In State forest include		
			at least 800 ha of core habitat area within the POMA in SPZ. Maintain additional		
			habitat as SPZ and/or SMZ.		
			Where selective harvesting systems are used, allocate POMAs of 1000 ha in area.		
			In State forest include these POMAs in SMZ.		
East	Sooty Owl	Tyto	Identify and maintain a target of 131 Sooty Owl Management Areas (SOMA)	Within the SMZ, prepare	
Gippsland		tenebricos	across public land in East Gippsland FMA. Locate SOMAs based on probable	SMZ plans specifying	
		а	breeding areas based on the occurrence of owlets or adult roosting pairs and on	prescriptions for retention	
			habitat identified by habitat modelling. SOMAs may overlap with management	of sufficient levels of habitat	
			areas established for other species.	trees prior to timber	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
			Allocate SOMAs across State forest and conservation reserves, with preference to protect suitable habitat within conservation reserves, especially in large reserves where the home range can be protected within the reserve. Where clearfell or seed tree harvesting systems are used, select a 500 ha area within a 3.5 km radius of the record (approximate area of 3800 ha) for each SOMA. Align SOMA boundaries with recognisable features, preferably natural, such as ridgelines (sub-catchments or groups of sub-catchments are ideal). Maximise the inclusion of habitats known to be used by the Sooty Owl, such as forest in headwaters, old-growth forest in gullies, forest with a diversity of preferred EVCs, forest of preferred growth stages such as mixed - senescent - mature, otherwise mature or mixed senescent - mature - regrowth, forest with large and / or dead hollow-bearing trees, forest with abundant Silver Wattle, Tree-ferns and Blanket-leaf, and forest in deep gullies. Avoid locating SOMAs in extensive areas of forest known to be less suitable, forest less than 28 m tall, treeless areas, regrowth forest or any of the dry EVCs. Include State forest areas of the SOMA in SPZ. Where selective harvesting systems are used, allocate SOMAs of 1000 ha in area. In State forest include these SOMAs in SMZ. Maintain 3 ha SPZ over any specific records within the SOMA.	harvesting.	
Gippsland FMAs	Barking Owl	Ninox connivens	Identify and maintain a target of 150 resident pairs as Barking Owl Management Areas (BOMA) across their main range in Victoria on either public or private land. Within the Gippsland FMA (part within Gippsland FMP) and Tambo FMA BOMAs are to be between 300-500 ha. BOMA selection considerations include: - priority to protect nest sites or probable breeding areas based on the occurrence of owlets or adult roosting pairs - strength of evidence for existence of a resident pair - habitat suitability - distribution throughout the main range of the species with a reasonable spread across habitats and land tenures - preference to protect suitable habitat within conservation reserves, especially in large reserves where the entire home range can be protected within the reserve. BOMAs may overlap with management areas established for other species. Where BOMAs are based on specific records (rather than habitat modelling), the		Once state wide targets are met, review BOMA allocation when records of higher priority are discovered.

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
			locate them to fall within a 3.5 km radius (approximate area of 3,800 ha) of the record. Maintain BOMAs that occur within State forest in SPZ.		
Gippsland FMAs	Long- footed Potoroo	Potorous Iongipes	Maintain areas of State forest within the Great Divide Long-footed Potoroo Core Protected Area within SPZ.		Review if significant new information regarding the habitat requirements or preferences of the Long-footed Potoroo arise.
Gippsland FMAs	Masked Owl	Tyto novaeholla ndiea novaeholla ndiea	Identify and maintain a target of 150 resident pairs as Masked Owl Management Areas (MOMA) across their main range in Victoria on either public or private land. Within the Gippsland FMA MOMAs are to be at least 500 ha. MOMA selection considerations include: - preference for location near known records nearby or areas modelled as good quality habitat - strength of evidence for existence of a resident pair - distribution throughout the main range of the species with a reasonable spread across habitats and land tenures - preference to protect the best quality suitable habitat - requirement for the MOMA to comprise patches greater than 100ha in area that are contiguous with other forest where possible. MOMAs may overlap with management areas established for other species. Include State forest areas in SPZ. Where clear-fell or seed-tree systems are used, MOMAs are at least 500 ha in area and State forest areas are maintained as SPZ. Where these MOMAs are based on specific records (rather than habitat modelling), locate them within a 3.5 km radius (approximate area of 3,800 ha) of the record.		Once state wide targets are met, review MOMA allocation when records of higher priority are discovered.
Gippsland FMAs	Powerful Owl	Ninox strenua	Identify and maintain a target of 115 Powerful Owl Management Areas (POMA) of at least 500 ha of suitable habitat across public land in the Gippsland FMAs. Allocate POMAs across State forest and conservation reserves, with preference to protect suitable habitat within conservation reserves, especially in large reserves where the home range can be protected within the reserve. Where possible, locate POMAs over nest sites or probable breeding areas based on the occurrence of owlets or adult roosting pairs. Select Powerful Owl sites to meet the POMA target in the following order of priority:		Review POMA allocation when records of higher priority are discovered subject to other management objectives.

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
			 confirmed nest trees utilised during the past 5 years confirmed roost trees utilised during the past 5 years repeated sighting or vocalisation during the past 5 years incidental sighting or vocalisation during the past 5 years 		
			5. historic record not reconfirmed in the past 5 years 6. potential habitat area (preferably based on formal analysis and modelling). Locate the POMA within a 3.5 km radius of the Powerful Owl site. Suitable habitat areas are areas of greater than 100ha (contiguous if possible) dominated by old trace and areas likely to support high despities of provinces.		
Cia a ala a d	Sooty Owl	Tyto	by old trees and areas likely to support high densities of prey species. In State forest include the POMA in SPZ. Identify and maintain a target of 169 Sooty Owl Management Areas (SOMA)		
Gippsland FMAs	Sooty Gwi	tenebricos a	across public land in the Gippsland FMAs. Locate SOMAs based on probable breeding areas based on the occurrence of owlets or adult roosting pairs and on habitat identified by habitat modelling. SOMAs may overlap with management areas established for other species. Allocate SOMAs across State forest and conservation reserves, with preference to protect suitable habitat within conservation reserves, especially in large reserves where the home range can be protected within the reserve. Where clearfell or seed tree harvesting systems are used, select a 500 ha area within a 3.5 km radius of the record (approximate area of 3800 ha) for each SOMA. Align SOMA boundaries with recognisable features, preferably natural, such as ridgelines or sub-catchments. Where possible SOMAs should comprise of patches greater than 100 ha in area and contiguous with other forest. Maximise the inclusion of habitats known to be used by the Sooty Owl, such as forest in headwaters, old-growth forest in gullies, forest with a diversity of preferred EVCs, forest of preferred growth stages such as mixed - senescent - mature, otherwise mature or mixed senescent - mature - regrowth, forest with large and / or dead hollow-bearing trees, forest with abundant Silver Wattle, Tree-ferns and Blanket-leaf, and forest in deep gullies. Avoid locating SOMAs in extensive areas of forest known to be less suitable, forest less than 28 m tall, treeless areas, regrowth forest or any of the dry EVCs. Include State forest areas of the POMA in SPZ.		
Mid Murray	Carpet Python	Morelia spilota metcalfei	Maintain a Carpet Python Management Area (CPMA) of a minimum of 520 ha within the Gunbower public native forests in accordance with the following requirements for the area: -contains high quality (or potential high quality) habitat for Carpet Python -comprises in order of priority: conservation reserves; State forest SPZ (if		

FMA	Common	Scientific	Zoning management actions	Management actions	Review
	name	name			
			required); and areas of State forest available for timber harvesting (if required). If the latter is required give preference to options that minimise loss of timber resources -preferably includes existing confirmed records. Maintain areas of the CPMA within State forest in SPZ.		
Mid Murray	Colonially- nesting waterbirds		Maintain identified important water bodies and natural open areas within floodplain forests and a 50 m wide area of forest extending outward from the tree-line in SMZ.	Prepare SMZ plans to maintain or enhance the value of habitat within the SMZ for colonially-nesting waterbirds.	
Mid Murray	Masked Owl	Tyto novaeholla ndiea novaeholla ndiea	Identify and maintain a target of 150 resident pairs as Masked Owl Management Areas (MOMA) across their main range in Victoria on either public or private land. MOMA selection considerations include: - strength of evidence for existence of a resident pair - habitat suitability - distribution throughout the main range of the species with a reasonable spread across habitats and land tenures - preference to protect suitable habitat within conservation reserves, especially in large reserves where the entire home range can be protected within the reserve. MOMAs may overlap with management areas established for other species. Where selective harvesting systems are used, MOMAs are 1000 ha in area and State forest areas are maintained as SMZ. Maintain a 3 ha SPZ over any specific records within these MOMAs.	Prepare a SMZ plan prior to harvesting commencement that specify retention of sufficient levels of habitat trees for Masked Owl.	Once state wide targets are met, review MOMA allocation when records of higher priority are discovered.
Mid Murray	Squirrel Glider	Petaurus norfolcensi s	Maintain a linear SPZ of at least 50 m width either side of Goulburn River in State forest. Maintain a SMZ across all State forest adjacent to the Goulburn River Squirrel Glider SPZ.	Within the SMZ, protect Silver Wattle understorey and retain adequate large and hollow bearing trees for Squirrel Glider habitat during timber harvesting operations.	
Midlands	Brush- tailed Phascogale	Phascogal e tapoatafa	Maintain 30 % of Red Stringybark/Box and Stringybark/Peppermint Open Forest in the State forest SPZ and conservation reserves. Maintain sufficient areas of SMZ to sustain a Midlands FMA target population of 100 breeding females.	Implement prescriptions for BPMAs within SMZs in State forest that protect and maintain Brush-tailed Phascogale populations and their habitat, such as	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
				retention of large trees and prohibition of removal of naturally fallen timber.	
Midlands	Greater Glider	Petauroide s volans	Maintain a SPZ in the vicinity of the Spargo Creek Education Area along the Blakeville-Bunding Road and McGees Track to protect the major Midlands FMA Greater Glider population. Maintain a SMZ of approximately 1000 ha between the Daylesford-Ballan Road and Blakeville, south of the Spargo-Blakeville Road.	Within the SMZ: -protect Greater Glider nesting and feeding sites -restrict coupe size to 20ha -separate coupes by 50m wide corridors (these form part of the SPZ).	
Midlands	Mountain Brushtail Possum	Trichosuru s caninus	Maintain a SMZ of approximately 300 ha centred on the population near Victoria Mill in Mount Cole State forest.	Within the SMZ, conduct harvesting in accordance with prescriptions developed to maintain key habitat attributes for Mountain Brushtail Possum.	
Midlands	Powerful Owl	Ninox strenua	Identify and maintain a target of 25 Powerful Owl Management Areas (POMA) across public land in the Midlands FMA area. Allocate POMAs across State forest and conservation reserves, with preference to protect suitable habitat within conservation reserves, especially in large reserves where the home range can be protected within the reserve. Where possible, locate POMAs over nest sites or probable breeding areas based on the occurrence of owlets or adult roosting pairs. Select Powerful Owl sites to meet the POMA target in the following order of priority: 1. confirmed nest trees utilised during the past 5 years 2. confirmed roost trees utilised during the past 5 years 3. repeated sighting or vocalisation during the past 5 years 4. incidental sighting or vocalisation during the past 5 years 5. historic record not reconfirmed in the past 5 years 6. potential habitat area (preferably based on formal analysis and modelling). Designate a POMA of 3.5 km radius over the Powerful Owl site. Suitable habitat is: - SPZ (regardless of the state of forest within) and SMZ within the POMA - mature forest - regrowth forest 30 or more years old - non-eucalypt (e.g. Blackwood in gullies) - 'other eucalypt' forest (non-productive)	Within the SMZ: -retain all large, dense foliage Blackwood trees -manage timber harvesting activities to maintain at any time a total of 1000ha of suitable habitat within 3.5km of the Powerful Owl site.	Review POMA allocation when records of higher priority are discovered subject to other management objectives.

FMA	Common	Scientific	Zoning management actions	Management actions	Review
	name	name			
			- mixed age forest if more than 50 % of the canopy cover is mature over logging		
			regrowth		
			- fire regrowth, if not salvaged or if more than 50% of the canopy is mature.		
			Reserve 500 ha of mature forest within the POMA from timber harvesting in		
			existing conservation reserves or SPZ within State forest. Maintain the remaining		
			State forest area within the POMA within SMZ.		
Midlands	Swift	Lathamus	Maintain at least 30 % of dry forest and woodland in the Midlands FMA in the		
	Parrot	discolor	State forest SPZ and conservation reserves.		
North East	Barking	Ninox	Identify and maintain 300-500 ha Barking Owl Management Areas (BOMA)		Review this
FMAs	Owl	connivens	across the Benalla - Mansfield and North East FMAs. BOMA selection		strategy once
			considerations include:		10 sites are
			- priority to protect nest sites or probable breeding areas based on the		established
			occurrence of owlets or adult roosting pairs		across the
			- strength of evidence for existence of a resident pair		Benalla -
			- habitat suitability		Mansfield /
			- distribution throughout the main range of the species with a reasonable spread		North East FMA
			across habitats and land tenures		area.
			- preference to protect suitable habitat within conservation reserves, especially		
			in large reserves where the entire home range can be protected within the		
			reserve.		
			BOMAs may overlap with management areas established for other species.		
			Where BOMAs are based on specific records (rather than habitat modelling), the		
			locate them to fall within a 3.5 km radius (approximate area of 3,800 ha) of the		
			record. Maintain BOMAs that occur within State forest in SPZ.		
North East	Long-	Potorous	Maintain areas of State forest within the Great Divide Long-footed Potoroo Core		Review if
FMAs	footed	longipes	Protected Area within SPZ.		significant new
	Potoroo				information
					regarding the
					habitat
					requirements o
					preferences of
					the Long-footed
					Potoroo arise.
North East	Masked	Tyto	Identify and maintain Masked Owl Management Areas (MOMA) across public		Review this
FMAs	Owl	novaeholla	land. MOMA selection considerations include:		strategy once
		ndiea	- strength of evidence for existence of a resident pair		10 sites are
		novaeholla	- habitat suitability		established

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
		ndiea	- distribution throughout the main range of the species with a reasonable spread across habitats and land tenures		across the Benalla -
			- preference to protect suitable habitat within conservation reserves, especially in large reserves where the entire home range can be protected within the		Mansfield / Benalla-
			reserve.		Mansfield,
			- requirement for the MOMA to comprise patches greater than 100 ha in area		North East FMA
			that are contiguous with other forest where possible.		area.
			MOMAs may overlap with management areas established for other species.		
			Where clear-fell or seed-tree systems are used, MOMAs are at least 500 ha in		
			area and State forest areas are maintained as SPZ. Where these MOMAs are		
			based on specific records (rather than habitat modelling), locate them within a		
			3.5 km radius (approximate area of 3,800 ha) of the record.		
North East	Powerful	Ninox	Identify and maintain a target of 125 Powerful Owl Management Areas (POMA)		Review POMA
FMAs	Owl	strenua	of at least 500 ha of suitable habitat across public land in the Benalla-Mansfield		allocation when
			and Benalla-Mansfield, North East FMA area. Allocate POMAs across State forest		records of
			and conservation reserves, with preference to protect suitable habitat within		higher priority
			conservation reserves, especially in large reserves where the home range can be		are discovered
			protected within the reserve. Where possible, locate POMAs in the best habitat		subject to other
			(subject to other management objectives) over nest sites or probable breeding		management
			areas based on the occurrence of owlets or adult roosting pairs. Select Powerful		objectives.
			Owl sites to meet the POMA target in the following order of priority:		,
			1. confirmed nest trees utilised during the past 5 years		
			2. confirmed roost trees utilised during the past 5 years		
			3. repeated sighting or vocalisation during the past 5 years		
			4. incidental sighting or vocalisation during the past 5 years		
			5. historic record not reconfirmed in the past 5 years		
			6. potential habitat area (preferably based on formal analysis and modelling).		
			Locate the POMA within a 3.5 km radius of the Powerful Owl site. Suitable		
			habitat areas are areas of greater than 100 ha (contiguous if possible) dominated		
			by old trees and areas likely to support high densities of prey species.		
			Include State forest areas of the POMA in SPZ.		
North East	Sooty Owl	Tyto	Identify and maintain a target of 100 Sooty Owl Management Areas (SOMA)		
FMAs	,	tenebricos	across public land in the Benalla-Mansfield and Benalla-Mansfield, North East		
		а	FMA area. Locate SOMAs based on probable breeding areas based on the		
			occurrence of owlets or adult roosting pairs and on habitat identified by habitat		
			modelling. SOMAs may overlap with management areas established for other species.		

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
	name	name	Allocate SOMAs across State forest, conservation reserves and other suitable public land areas with preference to protect suitable habitat within conservation reserves, especially in large reserves where the home range can be protected within the reserve. Where clearfell or seed tree harvesting systems are used, select a 500 ha area within a 3.5 km radius of the record (approximate area of 3800ha) for each SOMA. Align SOMA boundaries with recognisable features, preferably natural, such as ridgelines or sub-catchments. Where possible SOMAs should comprise of patches greater than 100 ha in area and contiguous with other forest. Maximise the inclusion of habitats known to be used by the Sooty Owl, such as forest in headwaters, old-growth forest in gullies, forest with a diversity of preferred EVCs, forest of preferred growth stages such as mixed - senescent - mature, otherwise mature or mixed senescent - mature - regrowth, forest with large and / or dead hollow-bearing trees, forest with abundant Silver Wattle, Tree-ferns and Blanket-leaf, and forest in deep gullies. Avoid locating SOMAs in extensive areas of forest known to be less suitable, forest less than 28 m tall, treeless areas, regrowth forest or any of the dry EVCs. Include State forest areas of the SOMA in SPZ.		
North East FMAs Otway	Southern Myotis Masked Owl	Myotis macropus Tyto novaeholla ndiea novaeholla ndiea	Maintain a 200 m wide linear SPZ either side of Goulburn River in State forest. Identify and maintain a target of 150 resident pairs as Masked Owl Management Areas (MOMA) across their main range in Victoria on either public or private land. MOMA selection considerations include: - strength of evidence for existence of a resident pair - habitat suitability - distribution throughout the main range of the species with a reasonable spread across habitats and land tenures - preference to protect suitable habitat within conservation reserves, especially in large reserves where the entire home range can be protected within the reserve. MOMAs may overlap with management areas established for other species. Where selective harvesting systems are used, MOMAs are 1000 ha in area. Maintain a 3ha SPZ over any specific records within these MOMAs.	Prepare prescriptions prior to harvesting commencement that specify retention of sufficient levels of habitat trees for Masked Owl.	Once state wide targets are met, review MOMA allocation when records of higher priority are discovered.
Portland – Horsham	Barking Owl	Ninox connivens	Identify and maintain a target of 150 resident pairs as Barking Owl Management Areas (BOMA) across their main range in Victoria on either public or private land. Within the Portland Horsham FMA BOMAs are to be between 600-1000 ha BOMA selection considerations include:	Prepare a SMZ plan or prescriptions prior to harvesting commencement that specify protection of	Once state wide targets are met, review BOMA allocation when

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
	nume	TIGHTC .	 priority to protect nest sites or probable breeding areas based on the occurrence of owlets or adult roosting pairs strength of evidence for existence of a resident pair distribution throughout the main range of the species with a reasonable spread across habitats and land tenures preference to protect suitable habitat within conservation reserves, especially in large reserves where the entire home range can be protected within the reserve. Maintain BOMAs that occur within State forest in SMZ. Maintain 3 ha SPZ over any specific records within the BOMA. BOMAs may overlap with management areas established for other species. 	hollow-bearing trees for owls and prey species along with younger trees that may provide hollows in future.	records of higher priority are discovered.
Portland – Horsham	Brush- tailed Phascogale	Phascogal e tapoatafa	Identify and maintain Brush-tailed Phascogale Management Areas (BPMAs) across public land within the Portland and Horsham FMA in accordance with the following requirements: - each BPMA is to provide suitable habitat for a minimum of 25 female Brushtailed Phascogales -each BPMA is to be a minimum of 1000 ha, preferably already managed sympathetically for Brush-tailed Phascogales -priorities for BPMAs are confirmed 'hot spots', known presence of Brush-tailed Phascogales, reintroduction sites and suitable habitat. Include BPMAs that occur within State forest in SMZ.	Implement prescriptions for BPMAs within SMZs in State forest that protect and maintain Brush-tailed Phascogale populations and their habitat, such as retention of large trees and prohibition of removal of naturally fallen timber.	Review and change sites only if new sites are of a higher quality or are better able to be protected than existing sites.
Portland – Horsham	Masked Owl	Tyto novaeholla ndiea novaeholla ndiea	Identify and maintain a target of 150 resident pairs as Masked Owl Management Areas (MOMA) across their main range in Victoria on either public or private land. MOMA selection considerations include: - strength of evidence for existence of a resident pair - habitat suitability - distribution throughout the main range of the species with a reasonable spread across habitats and land tenures - preference to protect suitable habitat within conservation reserves, especially in large reserves where the entire home range can be protected within the reserve. MOMAs may overlap with management areas established for other species. Where selective harvesting systems are used, MOMAs are 1000 ha in area and State forest areas are maintained as SMZ. Maintain a 3ha SPZ over any specific records within these MOMAs.	Prepare a SMZ plan prior to harvesting commencement that specify retention of sufficient levels of habitat trees for Masked Owl.	Once state wide targets are met, review MOMA allocation when records of higher priority are discovered.
Portland – Horsham	Powerful Owl	Ninox strenua	Identify and maintain a target of 40 Powerful Owl Management Areas (POMA) of 1000 ha in area across public land in the Portland and Horsham FMA. Allocate	Within the SMZ modify timber harvesting practices	Once regional targets are met,

FMA	Common	Scientific	Zoning management actions	Management actions	Review
	name	name			
			POMAs across State forest and conservation reserves, with preference to protect suitable habitat within conservation reserves, especially in large reserves where the home range can be protected within the reserve. Where possible, locate POMAs over nest sites or probable breeding areas based on the occurrence of owlets or adult roosting pairs. Select Powerful Owl sites to meet the POMA target in the following order of priority: 1. confirmed nest trees utilised during the past 5 years 2. confirmed roost trees utilised during the past 5 years 3. repeated sighting or vocalisation during the past 5 years 4. incidental sighting or vocalisation during the past 5 years 5. historic record not reconfirmed in the past 5 years 6. potential habitat area (preferably based on formal analysis and modelling). In State forest, include POMAs in SMZ.	to retain high levels of habitat trees consistent with research on Powerful Owl habitat characteristics.	review POMA allocation when records of higher priority are discovered.

4.3 Fauna - detection based zoning

4.3.1 Statewide

- 4.3.1.1 Apply the management actions outlined in Table 4 (Detection based FMZ rules for fauna) below for zoned rare or threatened fauna.
- 4.3.1.2 Implement FMZ amendments and reviews in accordance with Table 4 (Detection based FMZ rules for fauna) below for new verified rare or threatened fauna records and FMZ amendment requirements outlined in section 2.

Planning Standards 37

Table 4 Detection based FMZ rules for fauna.

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
Bendigo	Barking Owl	Ninox connivens	Establish a SPZ of 3 ha over each verified nesting and roosting site utilised recently and frequently and located outside a Barking Owl Management Area. Establish a SMZ of 250-300 m radius (or equivalent linear area) over each verified nesting and roosting site unless they are already protected.	Apply standard Bendigo FMA SMZ habitat retention prescriptions.	
Bendigo	Grey Goshawk	Accipiter novaeholl andiae	Establish a SMZ of 250 m radius over each verified nesting site.	Within the SMZ, avoid timber harvesting, road construction and burning during breeding season. Within 100m of nest trees, exclude timber harvesting, road construction and burning at all times.	
Bendigo	Powerful Owl	Ninox strenua	Establish a SPZ of 3 ha and a SMZ of 250-300 m radius (or equivalent linear area) around each verified nesting and roosting site utilised recently and frequently and located outside a Powerful Owl Management Area, unless already protected.	Apply standard Bendigo FMA SMZ habitat retention prescriptions.	
Bendigo	Regent Honeyeater	Xanthomy za phrygia	Establish a SPZ including a 100 m wide buffer around regularly used Regent Honeyeater sites. Surround the SPZ with a 150 m wide SMZ.	Exclude all disturbance activities from the SPZ. Within the SMZ, retain at least 10 habitat trees per hectare. Habitat trees are large, vigorous individuals of the key eucalypt species.	
Bendigo	Square- tailed Kite	Lophoictin ia isura	Establish a SMZ of 250 m radius over each verified nesting site.	Within the SMZ, avoid timber harvesting, road construction and burning during breeding season. Within 100m of nest trees, exclude timber harvesting, road construction and burning at all times.	
Bendigo	Squirrel Glider	Petaurus norfolcens is	Establish a SMZ over verified populations.	Prepare a SMZ plan prior to harvesting commencement. Within the SMZ, implement prescriptions that address maintenance of key habitat elements such as nesting hollows, large trees and suitable understorey species.	
Central Highlands MAs	Barking Owl	Ninox connivens	Establish a SPZ of 3 ha and a SMZ of 250-300 m radius (or equivalent linear area) around each verified nesting and roosting site utilised recently and frequently and located outside a Barking Owl Management Area.	Prepare an SMZ plan prior to harvesting commencement. SMZ plans will protect hollow-bearing trees for owls and prey species along with younger trees that may provide hollows in	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
			A SMZ is not required where existing zoning or public land tenure provides equivalent or greater protection.	future. These areas will be managed to maintain habitat capable of supporting adequate populations of birds and arboreal prey mammals to support breeding owls. Exclude timber harvesting in SMZs around nest trees during the breeding season.	
Central Highlands MAs	Common Dunnart	Sminthops is murina	Establish a SPZ of approximately 20 ha of suitable habitat over verified sites.		
Central Highlands MAs	Leadbeater' s Possum habitat	Gymnobeli deus leadbeate ri	Establish a SPZ over areas of Zone 1A habitat where there are more than 10 hollow bearing trees per 3 ha in patches greater than 3 ha.	Ensure Zone 1A habitat is not salvage logged.	Review retained habitat as ash forest areas change in relation to Zone 1A habitat criteria.
Central Highlands MAs	Leadbeater' s Possum colony	Gymnobel ideus leadbeate ri	Establish a SPZ of 200 m radius centred on each verified Leadbeater's Possum colony.		The effectiveness of this action in supporting the recovery of the Leadbeater's Possum will be reviewed after two years of surveying (commencing July 2014) or once 200 new colonies are located whose exclusion zones impact the GMZ or SMZ, whichever comes first.
Central Highlands MAs	Masked Owl	Tyto novaeholl andiae novaeholl	Establish a SMZ of 250 m radius over each verified nesting and roosting site utilised recently and frequently and located outside a Masked Owl Management Area, unless already protected.	Protect habitat elements such as old hollow- bearing trees that may be used by Masked Owls and their prey. Exclude timber harvesting, road construction and other activities likely to disturb	Conies IIIst.

FMA	Common	Scientific	Zoning management actions	Management actions	Review
	name	name			
		andiae		breeding activity during the breeding season. Protect all trees within a 100m radius of the nest tree from timber harvesting.	
Central Highlands MAs	Powerful Owl	Ninox strenua	Establish a SPZ of 3 ha and a SMZ of 250-300 m radius (or equivalent linear area) around each verified nesting and roosting site utilised recently and frequently and located outside a Powerful Owl Management Area, unless already protected.	Outside of Powerful Owl Management Areas, habitat for foraging is provided in areas excluded from timber harvesting by general prescription including wildlife corridors, steep areas and unmerchantable areas and areas protected for other management purposes. Exclude timber harvesting, road construction and other activities likely to disturb breeding activity during the breeding season. Protect all trees within a 100m radius of the nest tree from timber harvesting.	Review zoning associated with individual nesting and roosting sites every 5 years. Retain zones for nesting and roosting sites utilised frequently within the previous 5 years.
Central Highlands MAs	Smoky Mouse	Pseudomu s fumeus	Establish a SMZ of approximately 100 ha over each verified record incorporating the detection site wherever possible.	Prepare a SMZ plan prior to timber harvesting or road construction commencement, incorporating any relevant information from studies of the species.	Review this strategy when 10 Smoky Mouse SMZ are established or in light of further research regarding the conservation status of the species and its response to disturbance
Central Highlands MAs	Sooty Owl	Tyto tenebricos a	Establish a SMZ of 250 m radius over each verified nesting and roosting site utilised recently and frequently and located outside a Sooty Owl Management Area, unless already protected. In these cases, habitat for foraging is already provided in areas excluded from timber harvesting by general prescription including wildlife corridors, steep areas and unmerchantable areas and areas protected for other management purposes.	Exclude timber harvesting, road construction and other activities likely to disturb breeding activity during the breeding season. Protect all trees within a 100 m radius of the nest tree from timber harvesting.	
Central Highlands	Spot-tail Quoll	Dasyurus maculatus	Establish a 500 ha SPZ and a 1000 ha SMZ for all verified Quoll records in State forest throughout Victoria, up to a	Exclude the use of threatening poisons within 1 km of a record less than 5 years old. Develop and	Periodically review the selection of

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
MAs			target of 50 sites. The location of the SPZ and SMZ will based on protecting preferred habitat features for Quolls. Protect verified den and latrine sites by at least a 200 m radius SPZ. The SPZ may include other detection sites, based on habitat quality and the proximity of existing protected habitat. Include detection sites outside the SPZ within the SMZ, unless there are compelling reasons for excluding them (e.g. a record in a clearly unsuitable location for habitat protection, proximity of existing protected habitat etc.). Prioritise site protection for Quolls according to habitat quality, current reservation status of the site, linkage to other reserves and the presence of complementary values. Records within 2 km of each other are generally regarded as the same animal unless proved otherwise.	comply with a SMZ plan	Quoll records afforded SPZ and SMZ protection, to ensure that once targets are reached and as new records accrue or other information becomes available, the network of protected habitat in the FMA is optimal for Quoll conservation. Substitution of protected Quoll sites must consider the extent and quality of habitat and the currency, reliability and type of record.
Central Highlands MAs	Spotted Tree Frog	Litoria spenceri	Until the species critical habitat is known, establish a SPZ of 300 m radius over verified locations where frogs have been recorded and where suitable habitat has been mapped (collectively referred to as 'stream habitat').	Exclude timber harvesting, new road construction and other potentially threatening activities (such as prescribed fire) from the SPZ.	
East Gippsland	Australian Grayling	Prototrod es maraena	Establish a SPZ extending 100 m from each bank for 1 km upstream and 1 km downstream of verified populations.	Avoid constructing new roads in the SPZ.	Review this strategy when 50 significant fish sites have been located.
East Gippsland	Barking Owl	Ninox connivens	Establish a SPZ of 3 ha and a SMZ of 250-300 m radius (or equivalent linear area) around each verified nesting and roosting site utilised recently and frequently and located outside a Barking Owl Management Area. A SMZ is not required where existing zoning or public	Prepare an SMZ plan prior to harvesting commencement. SMZ plans will protect hollow-bearing trees for owls and prey species along with younger trees that may provide hollows in future. These areas will be managed to maintain	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
			land tenure provides equivalent or greater protection.	habitat capable of supporting adequate populations of birds and arboreal prey mammals to support breeding owls.	
East Gippsland	Blue Mountains Tree Frog	Litoria citropa	Establish a SPZ extending 100 m from each bank for 500 m upstream and 500 m downstream for verified sites of more than 50 individuals.		Review this strategy when 20 sites are established.
East Gippsland	Common Brushtail Possum	Trichosuru s vulpecula	Establish a SPZ of approximately 100 ha of suitable habitat where verified records report more than 2 individuals per hectare, more than 10 individuals per km or more than 15 individuals per hour of spotlighting, or where substantial populations are located in isolated or unusual habitat.		
East Gippsland	Common Bent-wing Bat	Miniopteri s schreibersi i	Establish a SPZ of 100 m radius over verified breeding and roosting caves, trees and mines and over-wintering sites.		
East Gippsland	Cox's Gudgeon	Gobiomor phus coxii	Establish a SPZ extending $100\mathrm{m}$ from each bank for $1\mathrm{km}$ upstream and $1\mathrm{km}$ downstream of verified populations.	Avoid constructing new roads in the SPZ.	Review this strategy when 50 significant fish sites have been located.
East Gippsland	Diamond Python	Morelia spilota spilota	Establish a SPZ of 100 ha of suitable habitat for each verified locality of this species.		Review this strategy when 50 sites have been located.
East Gippsland	Eastern Broad-nosed Bat	Scotorepe ns orion	Establish a SPZ of approximately 100 ha of older forest over sites where more than 10 individuals are captured in one trapping session.		Review this strategy when 20 sites are established.
East Gippsland	Eastern Horseshoe Bat	Rhinoloph us megaphyll us	Establish a SPZ of 100 m radius over verified breeding and roosting caves, trees and mines and over-wintering sites.		
East Gippsland	Eastern Pygmy	Cercartetu s nanus	Establish a SPZ of approximately 100 ha of suitable habitat where verified records report more than 5		

FMA	Common	Scientific	Zoning management actions	Management actions	Review
	name	name			
	Possum		individuals per standard pitfall line over 5 days, or where		
			substantial populations are located in isolated or unusual habitat.		
East	Freshwater	Potamalos	Establish a SPZ extending 100 m from each bank for 1 km	Avoid constructing new roads in the SPZ.	Review this
Gippsland	Herring	a richmondi a	upstream and 1 km downstream of verified populations.		strategy when 50 significant fish sites have been located.
East	Giant	Heleiopor	Where verified records of Giant Burrowing Frog are	Avoid new roading in the SPZ.	Review this
Gippsland	Burrowing	us	located on first-order streams or sites away from		strategy when 50
	Frog	australiac	streams, protect approximately 50 ha (preferably the		sites are located in
		us	entire sub catchment unit) in SPZ.		Victoria.
			Where verified records of Giant Burrowing Frog are		
			located on second or higher order streams, establish a		
			SPZ of 100 m width each side of the stream for 1 km		
			upstream and downstream of the detection site.		
East	Glossy Black	Calyptorh	Establish a SMZ of 250 m radius over each verified	Within the SMZ, exclude timber harvesting, road	
Gippsland	Cockatoo	ynchus Iathami	nesting site.	construction and burning during the breeding season (December to May). Search the	
		lathami		surrounding forest for other active nest sites (the	
		latilallii		species is known to nest in clusters). Within 100	
				m of nest sites, exclude timber harvesting, road	
				construction and burning at all times.	
East	Greater	Petauroid	Establish a SPZ of approximately 100 ha of suitable		
Gippsland	Glider	es volans	habitat where verified records report more than 2		
• •			individuals per hectare, more than 10 individuals per km		
			or more than 15 individuals per hour of spotlighting, or		
			where substantial populations are located in isolated or unusual habitat.		
East	Grey	Accipiter	Establish a SMZ of 250 m radius over each verified	Within the SMZ, avoid timber harvesting, road	
Gippsland	Goshawk	novaeholl	nesting site.	construction and burning during breeding	
		andiae		season. Within 100 m of nest trees, exclude	
				timber harvesting, road construction and burning	
				at all times.	
East	Koala	Phascolarc	Establish a SPZ of approximately 100 ha of suitable		
Gippsland		tos	habitat over verified resident populations or substantial		

FMA	Common	Scientific	Zoning management actions	Management actions	Review
	name	name			
		cinereus	populations located in isolated or unusual habitat.		
East	Large-	Myotis	Establish a SPZ of 100 m radius over verified breeding		
Gippsland	footed Myotis	macropus	and roosting caves, trees and mines and over-wintering sites.		
East	Little Falcon	Falco	Establish a SMZ of 250 m radius over each verified	Within the SMZ, avoid timber harvesting, road	
Gippsland		longipenni	nesting site.	construction and burning during breeding	
		S		season. Within 100 m of nest trees, exclude	
				timber harvesting, road construction and burning	
Fa.at	lana forta	Datarre	Fatablish a CNA7 of annuacing to 1.450 be for each	at all times.	
East	Long -footed	Potorous	Establish a SMZ of approximately 150 ha for each Long-	Within each SMZ, at least one third (50 ha) will	
Gippsland	Potoroo	longipes	footed Potoroo detection site that is outside the Core Protected Area (i.e. within existing SPZ and conservation	be protected from timber harvesting and new roading. This will be known as Long-footed	
			reserves). As far as possible, SMZ boundaries will follow	Potoroo Retained Habitat. The LFP Retained	
			recognisable landscape features such as ridges, spurs	Habitat will include the best LFP habitat in the	
			and watercourses.	SMZ, which will generally be in gullies and on	
			and Water courses.	lower, sheltered slopes. The LFP Retained Habitat	
				may include areas otherwise unavailable for	
				timber harvesting due to restrictions under the	
				Code. The SMZ will also have a general restriction	
				of one third of the total area that can be	
				harvested in any three year period. If more than	
				one coupe is to be harvested in a SMZ in the	
				same year, the coupes must be separated by at	
				least the equivalent of another coupe width. The	
				SMZ, with the LFP Retained Habitat clearly	
				delineated, will be shown as part of the Forest	
				Management Area zoning scheme. If the 150 ha	
				area includes any part of an existing conservation	
				reserve or SPZ, these areas will retain their	
				existing reservation or zoning status but will be considered for inclusion as part of the area of	
				retained habitat. In such cases, the final area	
				designated as SMZ may be correspondingly	
				smaller.	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
East Gippsland	Masked Owl	Tyto novaeholl andiae novaeholl andiae	Establish a SPZ of 3 ha and a SMZ of 250-300 m radius (or equivalent linear area) over each verified nesting and roosting site utilised recently and frequently and located outside a Masked Owl Management Area, unless already protected. In these cases, habitat for foraging is already provided in areas excluded from timber harvesting by general prescription including wildlife corridors, steep areas and unmerchantable areas and areas protected for other management purposes.	In SMZ, protect habitat elements such as old hollow-bearing trees that may be used by Masked Owls and their prey. Exclude timber harvesting, road construction and burning during the breeding season.	
East Gippsland	Mountain Galaxias	Galaxias olidus	Establish a SPZ extending 100 m from each bank for 1 km upstream and 1 km downstream of verified populations.	Avoid constructing new roads in the SPZ.	Review this strategy when 50 significant fish sites have been located.
East Gippsland	Orbost Spiny Crayfish	Euastacus diversus	Establish a SPZ extending 100 m from each bank for 1 km upstream and 1 km downstream of verified detection sites.	Avoid constructing new roads and stream crossings within the SPZ. Manage nearby regeneration burns to ensure the SPZ is not burnt.	Review this strategy when 20 sites are established.
East Gippsland	Peregrine Falcon	Falco peregrinus	Establish a SMZ of 250 m radius over each verified nesting site.	Within the SMZ, avoid timber harvesting, road construction and burning during breeding season. Within 100 m of nest trees, exclude timber harvesting, road construction and burning at all times.	
East Gippsland	Powerful Owl	Ninox strenua	Establish a SPZ of 3 ha and a SMZ of 250-300 m radius (or equivalent linear area) around each verified nesting and roosting site utilised recently and frequently and located outside a Powerful Owl Management Area, unless already protected.	Within the SMZ, exclude timber harvesting, road construction and burning during the breeding season.	
East Gippsland	Rich reptile and amphibian sites		Establish a SPZ of at least 10 ha at sites verified as being particularly rich in reptiles or amphibians		
East Gippsland	Significant fish		Establish a SPZ extending 100 m from each bank for 1 km upstream and 1 km downstream of verified sites supporting 3 or more threatened fish species, or verified sites supporting 6 or more native freshwater fish species.	Avoid constructing new roads in the SPZ.	Review this strategy when 50 significant fish sites have been located.

FMA	Common	Scientific	Zoning management actions	Management actions	Review
	name	name			
East	Sooty Owl	Tyto	Establish a SPZ of 3 ha and a SMZ of 250-300 m radius (or	Prepare an SMZ plan specifying the prescriptions	
Gippsland		tenebricos	equivalent linear area) over each verified nesting and	to be applied within the Sooty Owl SMZ. Exclude	
		а	roosting site utilised recently and frequently and located	timber harvesting, road construction and burning	
			outside a Sooty Owl Management Area, unless already	during the breeding season.	
			protected. In these cases, habitat for foraging is already		
			provided in areas excluded from timber harvesting by		
			general prescription including wildlife corridors, steep		
			areas and unmerchantable areas and areas protected for		
			other management purposes.		
East	Southern	Mixophyes	Where verified records of Southern Barred Frog are	Avoid new roading in the SPZ.	Review this
Gippsland	Barred Frog	balbus	located on first-order streams or sites away from		strategy when an
			streams, protect approximately 50 ha (preferably the		Action Statement is
			entire sub catchment unit) in SPZ.		prepared.
			Where verified records of Southern Barred Frog are		
			located on second or higher order streams, establish a		
			SPZ of 100 m width each side of the stream for 1 km		
Foot	Coot to:	D ====================================	upstream and downstream of the detection site.	December 2 CNA7 plant prior to be missting	Davia disallu varriarri
East	Spot-tail Quoll	Dasyurus maculatus	Establish a 500 ha SPZ and a 1000 ha SMZ for all verified Quoll records in State forest up to a target number of	Prepare a SMZ plan prior to harvesting commencement considering available	Periodically review the selection of
Gippsland	Quon	muculatus	sites (to be determined). The location of the SPZ and	information on Quoll and prey habitat	Quoll records to be
			SMZ will based on protecting preferred habitat features	preferences and use.	afforded protection
			for Quolls. The SPZ will include known den and latrine	preferences and use.	to ensure that,
			sites (protected by at least a 200 m radius), and may		once targets are
			include other detection sites, based on habitat quality		reached and as new
			and the proximity of existing protected habitat.		records accrue or
			Detection sites not included in the SPZ will generally be		other information
			included within the SMZ, unless there are compelling		becomes available,
			reasons for excluding them (e.g. a record in a clearly		the network of
			unsuitable location for habitat protection, proximity of		protected habitat in
			existing protected habitat etc.). Site protection for Quolls		the FMA is optimal
			will be prioritised according to habitat quality, current		for Quoll
			reservation status of the site, linkage to other reserves		conservation. To
			and the presence of complementary values. Records		assist this review,
			within 2 km of each other will be generally regarded as		develop guidelines
			the same animal unless proved otherwise.		for the substitution
					of protected Quoll

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
					sites based on the extent and quality of habitat and on the currency, reliability and type of record.
East Gippsland	Square- tailed Kite	Lophoictin ia isura	Establish a SMZ of 250 m radius over each verified nesting site.	Within the SMZ, avoid timber harvesting, road construction and burning during breeding season. Within 100 m of nest trees, exclude timber harvesting, road construction and burning at all times.	
East Gippsland	White- bellied Sea- eagle	Haliaeetus leucogast er	Establish a SMZ of 250 m radius over each verified nesting site.	Within the SMZ, avoid timber harvesting, road construction and burning during breeding season. Within 100 m of nest trees, exclude timber harvesting, road construction and burning at all times.	
East Gippsland	Yellow- bellied Glider	Petaurus australis	Establish a SPZ of approximately 100 ha of suitable habitat where verified records report more than 0.2 individuals per hectare, more than 5 individuals per km or more than 7 individuals per hour of spotlighting, or where substantial populations are located in isolated or unusual habitat.		
East Gippsland	Yellow- bellied Sheathtail- bat	Saccolaim us flaviventri s	Establish a SPZ of approximately 100 ha of older forest over sites where more than 10 individuals are captured in one trapping session.		Review this strategy when 20 sites are established.
Gippsland FMAs	Alpine Tree Frog	Litoria verreauxii alpina	Establish a SPZ of approximately 50 ha over each verified site.		
Gippsland FMAs	Alpine Water Skink	Eulamprus kosiuskoi	Establish a SMZ over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Barking Owl	Ninox connivens	Establish a SPZ of 3 ha and a SMZ of 250-300 m radius (or equivalent linear area) around each verified nesting and	Prepare an SMZ plan prior to harvesting commencement. SMZ plans will protect hollow-	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
			roosting site utilised recently and frequently and located outside a Barking Owl Management Area. A SMZ is not required where existing zoning or public land tenure provides equivalent or greater protection.	bearing trees for owls and prey species along with younger trees that may provide hollows in future. These areas will be managed to maintain habitat capable of supporting adequate populations of birds and arboreal prey mammals to support breeding owls.	
Gippsland FMAs	Eastern Bent-wing Bat	Miniopteri s schreibersi i oceanensi s	Establish a SPZ of 100 m radius over verified breeding and roosting caves and mines, and over-wintering sites.		
Gippsland FMAs	Eastern Horseshoe Bat	Rhinoloph us megaphyll us	Establish a SPZ of 100 m radius over all breeding and roosting caves and mines and known overwintering sites.		
Gippsland FMAs	Giant Burrowing Frog	Heleiopor us australiac us	Where verified records of Giant Burrowing Frog are located on first-order streams or sites away from streams, protect approximately 50 ha (preferably the entire sub catchment unit) in SPZ. Where verified records of Giant Burrowing Frog are located on second or higher order streams, establish a SPZ of 100 m width each side of the stream for 1km upstream and downstream of the detection site. Note: For the purposes of this prescription, a first order stream is the headwaters of a catchment and is the smallest stream mapped on the 1:100 000 Natmap series. Second order streams are the next level of stream further down the catchment. For first order streams the size of each catchment will vary, however target size is approximately 50 ha. For off stream records establish a SPZ of 50ha over the record or equivalent area of suitable habitat nearby.	Avoid new roading in the SPZ.	Review this strategy when 50 sites are located in Victoria, or in light of further research on this species.
Gippsland FMAs	Giant Gippsland	Megascoli des	Establish a SMZ over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
	Earthworm	australis		adequately protected during timber harvesting operations. Develop and comply with a SMZ plan	
Gippsland FMAs	Glossy Black Cockatoo	Calyptorh ynchus lathami lathami	Establish a SMZ of 250 m radius over verified nesting sites.	Within the SMZ, exclude timber harvesting, road construction and burning during the breeding season (December to May). Search the surrounding forest for other active nest sites (the species is known to nest in clusters). Within 100m of nest sites, exclude timber harvesting, road construction and burning at all times.	
Gippsland FMAs	Grey Goshawk	Accipiter novaeholl andiae	Establish a SMZ of 250 m radius over verified nesting sites.	Within the SMZ, avoid timber harvesting, road construction and burning during breeding season. Within 100 m of nest trees, exclude timber harvesting, road construction and burning at all times.	
Gippsland FMAs	Grey- headed Flying-fox	Pteropus polioceph alus	Consider establishing a SPZ of 100 m radius for a roost site that has a pattern of regular seasonal use.		
Gippsland FMAs	Large- footed Myotis	Myotis macropus	Establish a SPZ of 100 m radius over verified breeding and roosting caves, trees and mines and over-wintering sites.		Review this strategy when 20 sites are established or when significant information has been obtained from further research.
Gippsland FMAs	Masked Owl	Tyto novaeholl andiae novaeholl andiae	Establish a SPZ of 3 ha and a SMZ of 250-300 m radius (or equivalent linear area) around each verified nesting and roosting site utilised recently and frequently and located outside a Masked Owl Management Area, unless already protected. In these cases, habitat for foraging is already provided in areas excluded from timber harvesting by general prescription including wildlife corridors, steep areas and unmerchantable areas and areas protected for other management purposes.	In SMZ, protect habitat elements such as old hollow-bearing trees that may be used by Masked Owls and their prey. Avoid burning operations within 250 m of known nest sites during the breeding season (1 May to 30 November).	

FMA	Common	Scientific	Zoning management actions	Management actions	Review
	name	name			
Gippsland	New	Pseudomy	Establish a SPZ of 100 ha of preferred habitat including		
FMAs	Holland	<i>S</i>	the detection site wherever possible.		
	Mouse	novaeholl andiae			
Gippsland	Powerful	Ninox	Establish a SPZ of 3 ha and a SMZ of 250-300 m radius (or	Outside of Powerful Owl Management Areas,	
FMAs	Owl	strenua	equivalent linear area) around each verified nesting and roosting site, unless already protected.	habitat for foraging is provided in areas excluded from timber harvesting by general prescription including wildlife corridors, steep areas and unmerchantable areas and areas protected for other management purposes. Avoid burning operations within 250m of known nest sites during the breeding season (1 May to 30 November). Develop and comply with a SMZ plan	
Gippsland	Smoky	Pseudomu	Establish a SMZ of approximately 100 ha over each	Prepare a SMZ plan prior to timber harvesting or	Review this
FMAs	Mouse	s fumeus	verified record incorporating the detection site wherever possible.	road construction commencement, incorporating any relevant information from studies of the species.	strategy when 10 Smoky Mouse SMZ are established or in light of further research regarding the conservation status of the species and its response to disturbance
Gippsland FMAs	Sooty Owl	Tyto tenebricos a	Establish a SPZ of 3 ha and a SMZ of 250-300 m radius (or equivalent linear area) around each verified nesting and roosting site utilised recently and frequently and located outside a Sooty Owl Management Area, unless already protected. In these cases, habitat for foraging is already provided in areas excluded from timber harvesting by general prescription including wildlife corridors, steep areas and unmerchantable areas and areas protected for other management purposes.	Prepare an SMZ plan specifying the prescriptions to be applied within the Sooty Owl SMZ. Avoid burning within 250 m of nest sites during the breeding season (1 May - 30 November)	
Gippsland FMAs	South Gippsland	Euastacus neodivers	<u> </u>	Develop management actions to protect South Gippsland Crayfish habitat at verified sites in	

FMA	Common	Scientific	Zoning management actions	Management actions	Review
	name	name			
	Spiny Crayfish	us		State forest.	
Gippsland FMAs	Spot-tail Quoll	Dasyurus maculatus	Establish a SPZ of approximately 500 ha for each verified record including the detection site where appropriate. Include areas of undisturbed mature forest, riparian areas and rocky outcrops in the SPZ where possible. In addition to the SPZ, establish a SMZ of approximately 1 000 ha contiguous to the SPZ. Protect verified den and latrine sites by at least a 200 m radius SPZ where they are not otherwise protected.	Prepare SMZ plan prior to harvesting commencement. The objectives of the SMZ will be to maintain habitat for both arboreal and nonarboreal Spot-tail Quoll prey, while providing continuing opportunities for timber harvesting. Harvesting within the SMZ may comprise single tree or group selection or small patch fellings over the entire area. Alternatively, carefully sited and scheduled seed tree or clearfall harvesting may be used, ensuring, in either case that important prey habitat components such as hollow-bearing trees are retained. Where clearfall or seed tree harvesting systems are proposed, harvesting operations may through time extend over the entire SMZ but must be scheduled to ensure at least 500 ha of suitable prey habitat is available at any point in time (in addition to the SPZ). The adoption of harvesting strategies for SMZs should have regard to the assessed significance of the zone as Spot-tailed Quoll habitat, existing patterns of public land use and forest zoning, the silvicultural characteristics of forest types in the zone, the proportion of the zone which is unproductive for sawlog harvesting and the timber resource values of the productive areas.	Review the selection of Quoll records afforded SPZ and SMZ protection when 10 zones have been established in State forest or when significant information has been obtained from further research. the purpose of the review is to ensure that once targets are reached and as new records accrue or other information becomes available, the network of protected habitat in the FMA is optimal for Quoll conservation. Substitution of protected Quoll sites must consider the extent and quality of habitat and the currency, reliability and type of record.

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
Sippsland	Spotted	Litoria	Until the species critical habitat is known, establish a SPZ	Exclude timber harvesting, new road	
FMAs	Tree Frog	spenceri	of 300 m radius over all verified frog sites and mapped habitat areas. Establish a SMZ of a further 700m either side of the SPZ and 1 km upstream or to the ridge top (if the stream is less than 1 km long) along all streams that flow into the frog habitat.	construction and other potentially threatening activities (such as prescribed fire) from the SPZ. Within the SMZ: - do not construct new stream crossings - 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 - apply buffer and filter widths set out 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 or coupes in Barred Galaxias and Mountain Galaxias SMZs) of the Management Standards and Procedures. - give particular attention to suspension of logging and snig track drainage during wet weather - excavate 50 cm deep pits below the original track surface and immediately upslope of bars constructed to drain snig tracks and other tracks - ensure landings are constructed, or are drained to dispose of discharge at least 50m from the	
				upslope edge of buffers and filters.	
Gippsland FMAs	Square- tailed Kite	Lophoictin ia isura	Establish a SMZ of 250 m radius over verified nesting sites.	Within the SMZ, avoid timber harvesting, road construction and burning during breeding season. Within 100 m of nest trees, exclude timber harvesting, road construction and burning	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
Gippsland FMAs	Warragul Burrowiing Crayfish	Engaeus sternalis	Establish a SMZ over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	White- bellied Sea- eagle	Haliaeetus leucogast er	Establish a SMZ of 500 m radius over verified nesting sites.	Within the SMZ, avoid timber harvesting, road construction and burning during breeding season. Within 100 m of nest trees, exclude timber harvesting, road construction and burning at all times.	
Gippsland FMAs	Yellow- bellied Sheathtail- bat	Saccolaim us flaviventri s	Establish a SPZ of 100 m radius over verified roost sites with patterns of regular seasonal use. Establish a further SMZ of 100 m radius around the SPZ for verified sites of active colonies.	Schedule timber harvesting, roading and fuel reduction burning operations within the SMZ to minimise disturbance to colonies.	
Mid Murray	Bandy Bandy	Vermicella annulata	Establish a SMZ of approximately 50 ha over verified sites, where practicable incorporating the detection site.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Mid Murray	Barking Owl	Ninox connivens	Establish a SPZ of 3 ha and a SMZ of 250-300 m radius (or equivalent linear area) around each verified nesting and roosting site utilised recently and frequently and located outside a Barking Owl Management Area. A SMZ is not required where existing zoning or public land tenure provides equivalent or greater protection.	Prepare an SMZ plan prior to harvesting commencement. SMZ plans will protect hollowbearing trees for owls and prey species along with younger trees that may provide hollows in future. These areas will be managed to maintain habitat capable of supporting adequate populations of birds and arboreal prey mammals to support breeding owls. Exclude all potentially disturbing activities during the breeding season (1 July - 31 December).	
Mid Murray	Hooded Scaly-foot	Pygopus schraderi	Establish a SMZ of approximately 50 ha over verified populations, where practicable incorporating the detection site.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Mid Murray	Powerful Owl	Ninox strenua	Establish a SPZ of 3 ha and a SMZ of 250-300 m radius (or equivalent linear area) around each verified nesting and roosting site, unless already protected.	Outside of Powerful Owl Management Areas, habitat for foraging is provided in areas excluded from timber harvesting by general prescription including wildlife corridors, steep areas and	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
				unmerchantable areas and areas protected for other management purposes. Exclude all potentially disturbing activities during the breeding season (1 April to 30 September).	
Mid Murray	Regent Honeyeater	Xanthomy za phrygia	Establish a SPZ including a 100 m wide buffer around regularly used Regent Honeyeater sites. Surround the SPZ with a 150 m wide SMZ.	Exclude all disturbance activities from the SPZ. Within the SMZ, retain at least 10 habitat trees per hectare. Habitat trees are large, vigorous individuals of the key eucalypt species.	
Mid Murray	Southern Myotis	Myotis macropus	Establish a SMZ of 250 m radius over verified breeding and roosting populations.	Within the SMZ, exclude all potentially disturbing activities during breeding season. Breeding season is 1 October to 31 March. Within 100m of the breeding and roosting trees, exclude timber harvesting at all times.	
Mid Murray	Superb Parrot	Polytelis swainsonii	Establish a SMZ of 250 m radius over verified nest trees.	Within the SMZ, exclude all potentially disturbing activities during breeding season. Breeding season is 1 September to 31 December. Within 100m of the breeding and roosting trees, exclude timber harvesting at all times.	Review this strategy statewide every 10 years from 2003, or if the total area of buffer zones in Victorian State forests exceeds 200 ha, whichever occurs first.
Mid Murray	White- bellied Sea- eagle	Haliaeetus leucogast er	Establish a SMZ of 250 m radius over verified nesting populations.	Within the SMZ, avoid timber harvesting, road construction and burning during breeding season. Breeding season is 1 May to 31 December. Within 100m of nest trees, exclude timber harvesting, road construction and burning at all times.	
Mid Murray	Woodland Blind Snake	Ramphoty phlops proximus	Establish a SMZ of approximately 50 ha over verified populations, where practicable incorporating the detection site.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Midlands	Barking Owl	Ninox connivens	Establish a SPZ of 3 ha and a SMZ of 250-300 m radius (or equivalent linear area) around each verified nesting and	Prepare an SMZ plan prior to harvesting commencement. SMZ plans will protect hollow-	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
			roosting site utilised recently and frequently and located outside a Barking Owl Management Area. A SMZ is not required where the site is already protected.	bearing trees for owls and prey species along with younger trees that may provide hollows in future. These areas will be managed to maintain habitat capable of supporting adequate populations of birds and arboreal prey mammals to support breeding owls.	
Midlands	Common Bent-wing Bat	Miniopteri s schreibersi i	Establish a SMZ of 100 m radius over verified roosting and over-wintering sites.	Exclude timber harvesting, road construction and other activities likely to disturb over-wintering bats between 1 May to 31 October.	
Midlands	Common Dunnart	Sminthops is murina	Establish a SPZ of approximately 20 ha of suitable habitat over verified sites.		Review this strategy when 50 sites have been established in State forest.
Midlands	Four-toed Skink	Hemiergis peronii	Establish a SMZ over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Midlands	Grey Goshawk	Accipiter novaeholl andiae	Establish a SMZ of 250 m radius over verified nesting sites.	Within the SMZ, avoid timber harvesting, road construction and burning activities during breeding season. Breeding season is 1 July to 30 November. Within 100 m of nest trees, exclude timber harvesting, road construction and burning at all times.	Review this strategy when 10 sites have been established in State forest.
Midlands	Masked Owl	Tyto novaeholl andiae novaeholl andiae	Establish a SMZ of 250 m radius over verified nesting and roosting sites utilised recently and frequently and located outside a Masked Owl Management Area.	Protect habitat elements such as old hollow-bearing trees that may be used by Masked Owls and their prey. Exclude timber harvesting, road construction and other activities likely to disturb breeding activity during the breeding season. Protect all trees within a 100 m radius of the nest tree from timber harvesting.	
Midlands	Mountain Dragon	Tympanoc ryptis diemensis	Establish a SMZ over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
				operations.	
Midlands	Powerful Owl	Ninox strenua	Establish a SMZ of 250 m radius over verified nesting and roosting sites, unless already protected.	Outside of Powerful Owl Management Areas, habitat for foraging is provided in areas excluded from timber harvesting by general prescription including wildlife corridors, steep areas and unmerchantable areas and areas protected for other management purposes. Exclude timber harvesting, road construction and other activities likely to disturb breeding activity during the breeding season. Protect all trees within a 100 m radius of the nest tree from timber harvesting.	
Midlands	Regent Honeyeater	Xanthomy za phrygia	Establish a SPZ including a 100 m buffer around regularly used Regent Honeyeater sites.		
Midlands	Samphire Skink	Morethia adelaidens is	Establish a SMZ over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Midlands	Spot-tail Quoll	Dasyurus maculatus	Establish a 500 ha SPZ and a 1000 ha SMZ for all verified Quoll records in State forest, up to a target of 10 sites. The location of the SPZ and SMZ will based on protecting preferred habitat features for Quolls. Protect verified den and latrine sites by at least a 200 m radius SPZ. The SPZ may include other detection sites, based on habitat quality and the proximity of existing protected habitat. Include detection sites outside the SPZ within the SMZ, unless there are compelling reasons for excluding them (e.g. a record in a clearly unsuitable location for habitat protection, proximity of existing protected habitat etc.). Prioritise site protection for Quolls according to habitat quality, current reservation status of the site, linkage to other reserves and the presence of complementary values. Records within 2 km of each other are generally regarded as the same animal unless proved otherwise.	Exclude the use of poisons such as 1080 within 2 km of Quoll records. Develop and comply with a SMZ plan	Periodically review the selection of Quoll records afforded SPZ and SMZ protection, to ensure that once targets are reached and as new records accrue or other information becomes available, the network of protected habitat in the FMA is optimal for Quoll conservation. Substitution of

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
					protected Quoll sites must consider the extent and quality of habitat and the currency, reliability and type of record.
Midlands	Spotted Galaxis	Galaxius truttaceau s	Establish a SMZ over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations. Develop and comply with a SMZ plan	
Midlands	Square- tailed Kite	Lophoictin ia isura	Establish a SMZ of 250 m radius over verified nesting sites.	Within the SMZ, avoid timber harvesting, road construction and burning activities during breeding season. Breeding season is 1 July to 30 November. Within 100m of nest trees, exclude timber harvesting, road construction and burning at all times.	Review this strategy when 10 sites have been established in State forest
Midlands	Squirrel Glider	Petaurus norfolcens is	Establish a SMZ of approximately 500 ha of suitable habitat over verified populations.	Prepare a SMZ plan prior to harvesting commencement. Within the SMZ, implement prescriptions that address maintenance of key habitat elements such as nesting hollows, large trees and suitable understorey species (in particular Silver Wattle Acacia dealbata). Exclude timber harvesting from a core area of approximately 100 ha.	Review this strategy when 10 sites have been established in State forest
Midlands	Wedge- tailed Eagle	Aquila audax	Establish a SMZ of 250 m radius over verified nesting sites.	Within the SMZ, avoid timber harvesting, road construction and burning activities during breeding season. Breeding season is 1 July to 30 November. Within 100m of nest trees, exclude timber harvesting, road construction and burning at all times.	Review this strategy when 10 sites have been established in State forest
Midlands	Woodland Blind Snake	Ramphoty phlops proximus	Establish a SMZ over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations. Develop and comply with a SMZ plan	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
North East	Alpine She-	Cyclodom		Develop management actions to protect Alpine	
FMAs	oak Skink	orphus		She-oak Skink habitat at verified sites. Develop	
		praealtus		and comply with a SMZ plan	
North East	Alpine Tree	Litoria	Establish a SMZ over verified populations.	Conduct a site inspection and detailed planning	
FMAs	Frog	verreauxii		in consultation with DEPI to ensure the species is	
		alpina		adequately protected during timber harvesting	
				operations. Develop and comply with a SMZ plan	
North East	Alpine	Eulamprus	Establish a SMZ over verified populations.	Conduct a site inspection and detailed planning	
FMAs	Water Skink	kosiuskoi		in consultation with DEPI to ensure the species is	
				adequately protected during timber harvesting operations.	
North East	Apostlebird	Struthidea	Establish a SMZ over verified sites of resident	Conduct a site inspection and detailed planning	
FMAs	·	cinerea	populations.	in consultation with DEPI to ensure the species is	
				adequately protected during timber harvesting	
				operations.	
North East	Bandy	Vermicella	Establish a SPZ of approximately 50 ha over each verified		Review the strategy
FMAs	Bandy	annulata	site, where practicable incorporating the detection site.		when 20 SPZ are
			Review the strategy when 20 SPZ are established.		established.
North East	Barking Owl	Ninox	Establish a SPZ of 3 ha and a SMZ of 250-300 m radius (or	Prepare an SMZ plan prior to harvesting	
FMAs		connivens	equivalent linear area) around each verified nesting and	commencement. SMZ plans will protect hollow-	
			roosting site utilised recently and frequently and located	bearing trees for owls and prey species along	
			outside a Barking Owl Management Area.	with younger trees that may provide hollows in	
			A SMZ is not required where existing zoning or public	future. These areas will be managed to maintain	
			land tenure provides equivalent or greater protection.	habitat capable of supporting adequate	
				populations of birds and arboreal prey mammals to support breeding owls.	
North East	Carpet	Morelia	Establish a SMZ of 250 m radius over verified	Conduct a site inspection and detailed planning	
FMAs	Python	spilota	populations.	in consultation with DEPI to ensure the species is	
		variegata		adequately protected during timber harvesting	
				operations.	
North East	Long -footed	Potorous	Establish a SMZ of approximately 150 ha for each Long-	Within each SMZ, at least one third (50 ha) will	
FMAs	Potoroo	longipes	footed Potoroo detection site that is outside the Core	be protected from timber harvesting and new	
			Protected Area (i.e. within existing SPZ and conservation	roading. This will be known as Long-footed	
			reserves). As far as possible, SMZ boundaries will follow	Potoroo Retained Habitat. The LFP Retained	
			recognisable landscape features such as ridges, spurs	Habitat will include the best LFP habitat in the	

FMA	Common	Scientific	Zoning management actions	Management actions	Review
	name	name	<u> </u>		
			and watercourses.	SMZ, which will generally be in gullies and on lower, sheltered slopes. The LFP Retained Habitat may include areas otherwise unavailable for timber harvesting due to restrictions under the Code. The SMZ will also have a general restriction of one third of the total area that can be harvested in any three year period. If more than one coupe is to be harvested in a SMZ in the same year, the coupes must be separated by at least the equivalent of another coupe width. The SMZ, with the LFP Retained Habitat clearly delineated, will be shown as part of the Forest Management Area zoning scheme. If the 150 ha area includes any part of an existing conservation reserve or SPZ, these areas will retain their existing reservation or zoning status but will be considered for inclusion as part of the area of retained habitat. In such cases, the final area designated as SMZ may be correspondingly smaller.	
North East FMAs	Masked Owl	Tyto novaeholl andiae novaeholl andiae	Establish a SPZ of 3 ha and a SMZ of 250-300 m radius (or equivalent linear area) around each verified nesting and roosting site utilised recently and frequently and located outside a Masked Owl Management Area, unless already protected. In these cases, habitat for foraging is already provided in areas excluded from timber harvesting by general prescription including wildlife corridors, steep areas and unmerchantable areas and areas protected for	In SMZ, protect habitat elements such as old hollow-bearing trees that may be used by Masked Owls and their prey.	
North East FMAs	Mountain Pygmy Possum	Burramys parvus	other management purposes. Establish a SMZ over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Powerful Owl	Ninox strenua	Establish a SPZ of 3 ha and a SMZ of 250-300 m radius (or equivalent linear area) around each verified nesting and	Prepare SMZ plan prior to harvesting commencement. Outside of Powerful Owl	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
			roosting site, unless already protected.	Management Areas, habitat for foraging is provided in areas excluded from timber harvesting by general prescription including wildlife corridors, steep areas and unmerchantable areas and areas protected for other management purposes.	
North East FMAs	Regent Honeyeater	Xanthomy za phrygia	Establish a SPZ including a 100 m wide buffer around regularly used Regent Honeyeater sites. Surround the SPZ with a 150 m wide SMZ.	Exclude all disturbance activities from the SPZ. Within the SMZ, retain at least 10 habitat trees per hectare. Habitat trees are large, vigorous individuals of the key eucalypt species.	
North East FMAs	Smoky Mouse	Pseudomu s fumeus	Establish a SMZ of approximately 100 ha over verified records incorporating the detection site wherever possible.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations or road construction commencement, incorporating any relevant information from studies of the species.	Review this strategy when 10 Smoky Mouse SMZ are established or in light of further research regarding the conservation status of the species and its response to disturbance.
North East FMAs	Sooty Owl	Tyto tenebricos a	Establish a SPZ of 3 ha and a SMZ of 250-300 m radius (or equivalent linear area) around each verified nesting and roosting site utilised recently and frequently and located outside a Sooty Owl Management Area, unless already protected. In these cases, habitat for foraging is already provided in areas excluded from timber harvesting by general prescription including wildlife corridors, steep areas and unmerchantable areas and areas protected for other management purposes.	Prepare an SMZ plan specifying the prescriptions to be applied within the Sooty Owl SMZ.	
North East FMAs	Southern Bent-wing Bat	Miniopteri s schreibersi i	Establish a SPZ of 100 m radius over verified breeding and roosting caves and mines, and over-wintering sites.		

FMA	Common	Scientific	Zoning management actions	Management actions	Review
	name	name			
North East	Southern	Rhinoloph	Establish a SPZ of 100 m radius over verified breeding		
FMAs	Horseshoe Bat	us megaphyll us	and roosting caves and mines, and over-wintering sites.		
North East	Southern	Myotis	Establish a SPZ of 300 m radius over verified breeding		Review this
FMAs	Myotis	macropus	and roosting sites.		strategy when 20 sites are established or when significant information has been obtained from further research.
North East	Spot-tail	Dasyurus	Establish a SPZ of approximately 500 ha for each verified	Prepare SMZ plan prior to harvesting	Review the
FMAs	Quoll	maculatus	record. Include areas of undisturbed mature forest, riparian areas and rocky outcrops in the SPZ where possible. In addition to the SPZ, establish a SMZ of approximately 1000 ha contiguous to the SPZ. Protect verified den and latrine sites by at least a 200 m radius SPZ where they are not otherwise protected.	commencement. The objectives of the SMZ will be to maintain habitat for both arboreal and non-arboreal Spot-tail Quoll prey, while providing continuing opportunities for timber harvesting. Harvesting within the SMZ may comprise selective harvesting operations over the entire area, or carefully sited and scheduled seed tree or clearfall harvesting, ensuring, in either case that important prey habitat components such as hollow-bearing trees are retained. Where clearfall or seed tree harvesting systems are proposed, harvesting operations may through time extend over the entire SMZ. However harvesting must be scheduled to ensure at least 500 ha of suitable prey habitat is available at any point in time (in addition to the SPZ). The adoption of harvesting strategies for SMZs should have regard to the assessed significance of the zone as Spot-tailed Quoll habitat, existing patterns of public land use and forest zoning, the silvicultural characteristics of forest types in the	selection of Quoll records afforded SPZ and SMZ protection when 10 zones have been established in State forest or the Action Statement is revised. The purpose of the review is to ensure that once targets are reached and as new records accrue or other information becomes available, the network of protected habitat in the FMA is optimal for Quoll

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
				timber resource values of the productive areas.	protected Quoll sites must consider the extent and quality of habitat and the currency, reliability and type of record.
North East FMAs	Spotted Tree Frog	Litoria spenceri	Until the species critical habitat is known, establish a SPZ of 300 m radius over all verified frog sites and mapped habitat areas. Establish a SMZ of a further 700 m either side of the SPZ and 1 km upstream or to the ridge top (if the stream is less than 1 km long) along all streams that flow into the frog habitat.	Exclude timber harvesting, new road construction and other potentially threatening activities (such as prescribed fire) from the SPZ. Within the SMZ: - do not construct new stream crossings - 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 - apply buffer and filter widths set out 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 or coupes in Barred Galaxias and Mountain Galaxias SMZs) of the Management Standards and Procedures. - give particular attention to suspension of logging and snig track drainage during wet weather - excavate 50 cm deep pits below the original track surface and immediately upslope of bars constructed to drain snig tracks and other tracks - ensure landings are constructed, or are drained to dispose of discharge at least 50 m from the upslope edge of buffers and filters.	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
North East FMAs	Squirrel Glider	Petaurus norfolcens is	Establish a SMZ of approximately 500 ha of suitable habitat over verified populations.	Prepare a SMZ plan prior to harvesting commencement. Within the SMZ, implement prescriptions that address maintenance of key habitat elements such as nesting hollows, large trees and suitable understorey species (in particular Silver Wattle Acacia dealbata). Exclude timber harvesting from a core area of approximately 100 ha.	Review this strategy when 10 sites are established in State forest.
North East FMAs	Swift Parrot	Lathamus discolor	Establish a SMZ for verified resident populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations or prescribed burning activities.	
North East FMAs	White- bellied Sea- eagle	Haliaeetus leucogast er	Establish a SMZ over verified resident populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Woodland Blind Snake	Ramphoty phlops proximus	Establish a SPZ of approximately 50 ha over each verified site, where practicable incorporating the detection site. Review the strategy when 20 SPZ are established.		Review the strategy when 20 SPZ are established.
Otway	Masked Owl	Tyto novaeholl andiae novaeholl andiae	Establish a SPZ of 3 ha over each verified nesting and roosting site utilised recently and frequently and located outside a Masked Owl Management Area, unless already protected. In these cases, habitat for foraging is already provided in areas excluded from timber harvesting by general prescription including wildlife corridors, steep areas and unmerchantable areas and areas protected for other management purposes.	Protect habitat elements such as old hollow-bearing trees that may be used by Masked Owls and their prey for 250-300 m radius (or equivalent linear area) from each verified nesting and roosting site protected by a 3ha Masked Owl SPZ.	
Otway	Powerful Owl	Ninox strenua	Establish a SPZ of 3 ha over each verified nesting and roosting site, unless already protected.		
Otway	Spot-tail Quoll	Dasyurus maculatus	Establish a SPZ of approximately 500 ha for each verified record. The location of the SPZ will be based on protecting preferred habitat features for Quolls. The SPZ will include known den and latrine sites (protected by at least a 200 m radius), and may include other detection sites, based on habitat quality and the proximity of		Periodically review the selection of Quoll records afforded SPZ protection particularly when

FMA	Common	Scientific	Zoning management actions	Management actions	Review
	name	name			
			existing protected habitat. Site protection for Quolls will		the Action
			be prioritised according to habitat quality, current		Statement is
			reservation status of the site, linkage to other reserves		revised. The
			and the presence of complementary values. Records		purpose of the
			within 2 km of each other will be generally regarded as		review is to ensure
			the same animal unless proved otherwise.		that once targets
					are reached and as
					new records accrue
					or other
					information
					becomes available,
					the network of
					protected habitat ir
					the FMA is optimal
					for Quoll
					conservation.
					Substitution of
					protected Quoll
					sites must consider
					the extent and
					quality of habitat
					and the currency,
					reliability and type
					of record.
Otway	Yellow-	Petaurus	Establish a SPZ of approximately 100 ha of suitable		
	bellied	australis	habitat where verified records report more than 0.2		
	Glider		individuals per hectare, more than 5 individuals per km		
			or more than 7 individuals per hour of spotlighting, or		
			where substantial populations are located in isolated or		
			unusual habitat.		
Portland	Australian	Prototrod	Establish a SPZ extending 100 m from each bank for 1 km	Avoid constructing new roads in the SPZ.	Review this
Horsham	Grayling	es	upstream and 1 km downstream of verified populations.		strategy when 50
		maraena			significant fish sites
					have been located.
Portland	Barking Owl	Ninox	Establish a SPZ of 3 ha and a SMZ of 250-300 m radius (or	Prepare an SMZ plan prior to harvesting	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
Horsham		connivens	equivalent linear area) around each verified nesting and roosting site utilised recently and frequently and located outside a Barking Owl Management Area. A SMZ is not required where existing zoning or public land tenure provides equivalent or greater protection.	commencement. SMZ plans will protect hollow-bearing trees for owls and prey species along with younger trees that may provide hollows in future. These areas will be managed to maintain habitat capable of supporting adequate populations of birds and arboreal prey mammals to support breeding owls. Exclude all potentially disturbing activities during the breeding season (1 July - 31 December).	
Portland Horsham	Black Falcon	Falco subniger	Establish a SMZ of 250 m radius over each verified nesting site.	Within the SMZ, avoid timber harvesting, road construction and burning during breeding season. Within 100 m of nest trees, exclude timber harvesting and road construction and avoid burning at all times.	
Portland Horsham	Bush Stone- curlew	Burhinus gralllarius	Establish a SMZ of 250 m radius over each verified nesting site.	Within the SMZ, avoid any burning during breeding season. At all other times retain any logs and other fallen timber in the area.	
Portland Horsham	Common Dunnart	Sminthops is murina	Establish a SPZ of approximately 20 ha of suitable habitat over verified sites.		
Portland Horsham	Eltham Copper Butterfly	Paralucia pyrodiscus lucida	Establish a SMZ over verified populations.	Protect the host plant Bursaria spinosa (Sweet Bursaria) within 250 m of any records of this species.	
Portland Horsham	Glenelg Freshwater Mussel	Hyridella glenelgens is	Establish a SPZ extending 100 m from each bank for 1 km upstream and 1 km downstream of verified populations.	Disturbance that could impact on water quality must be avoided within SPZ.	
Portland Horsham	Golden Sun Moth	Synemon plana	Establish a SMZ over verified populations.	Detailed planning is required to ensure population is protected from timber harvesting.	
Portland Horsham	Grey Goshawk	Accipiter novaeholl andiae	Establish a SMZ of 250 m radius over each verified nesting site.	Within the SMZ, avoid timber harvesting, road construction and burning during breeding season. Within 100m of nest trees, exclude timber harvesting and road construction and avoid burning at all times.	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
Portland	Malleefowl	Leipoa	Establish a SPZ of 3 ha and a SMZ of 250-300 m radius		
Horsham		ocellata	over each verified active nesting mound.		
Portland Horsham	Masked Owl	Tyto novaeholl andiae novaeholl andiae	Establish a SPZ of 3 ha and a SMZ of 250-300 m radius (or equivalent linear area) around each verified nesting and roosting site utilised recently and frequently and located outside a Masked Owl Management Area, unless already protected. In these cases, habitat for foraging is already provided in areas excluded from timber harvesting by general prescription including wildlife corridors, steep areas and unmerchantable areas and areas protected for other management purposes.	In SMZ, protect habitat elements such as old hollow-bearing trees that may be used by Masked Owls and their prey.	
Portland Horsham	Powerful Owl	Ninox strenua	Establish a SPZ of 3 ha and a SMZ of 250-300 m radius (or equivalent linear area) around each verified nesting and roosting site, unless already protected.	Outside of Powerful Owl Management Areas, habitat for foraging is provided in areas excluded from timber harvesting by general prescription including wildlife corridors, steep areas and unmerchantable areas and areas protected for other management purposes. Exclude all potentially disturbing activities during the breeding season (1 April to 30 September).	
Portland	Regent	Xanthomy	Establish a SPZ including a 100 m wide buffer around	Exclude all disturbance activities from the SPZ.	
Horsham	Honeyeater	za phrygia	regularly used Regent Honeyeater sites. Surround the SPZ with a 150 m wide SMZ.	Within the SMZ, retain at least 10 habitat trees per hectare. Habitat trees are large, vigorous individuals of the key eucalypt species.	
Portland Horsham	Samphire Skink	Morethia adelaidens is	Establish a SMZ over verified populations.	Detailed planning is required to ensure population is protected from timber harvesting.	
Portland	Smoky	Pseudomu	Establish a SMZ of approximately 100 ha over verified	Conduct a site inspection and detailed planning	Review this
Horsham	Mouse	s fumeus	records incorporating the detection site wherever possible.	in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations or road construction commencement, incorporating any relevant information from studies of the species.	strategy when 10 Smoky Mouse SMZ are established or in light of further research regarding the conservation status of the species and its

FMA	Common	Scientific	Zoning management actions	Management actions	Review
	name	name			
					response to
Portland Horsham	Spot-tail Quoll	Dasyurus maculatus	Establish a 500 ha SPZ and a 1000 ha SMZ for all verified Quoll records in State forest, up to a target of 10 sites. The location of the SPZ and SMZ will based on protecting preferred habitat features for Quolls. Protect verified den and latrine sites by at least a 200 m radius SPZ. The SPZ may include other detection sites, based on habitat quality and the proximity of existing protected habitat. Include detection sites outside the SPZ within the SMZ, unless there are compelling reasons for excluding them (e.g. a record in a clearly unsuitable location for habitat protection, proximity of existing protected habitat etc.). Prioritise site protection for Quolls according to habitat quality, current reservation status of the site, linkage to other reserves and the presence of complementary values. Records within 2 km of each other are generally regarded as the same animal unless proved otherwise.	Exclude the use of poisons such as 1080 within 2 km of Quoll records.	disturbance. Periodically review the selection of Quoll records afforded SPZ and SMZ protection, to ensure that once targets are reached and as new records accrue or other information becomes available, the network of protected habitat in the FMA is optimal for Quoll conservation. Substitution of protected Quoll sites must consider
Portland Horsham	Squirrel Glider	Petaurus norfolcens is	Establish a SMZ of approximately 500 ha of suitable habitat over verified populations.	Prepare a SMZ plan prior to harvesting commencement. Within the SMZ, implement prescriptions that address maintenance of key habitat elements such as nesting hollows, large trees and suitable understorey species (in particular Silver Wattle Acacia dealbata). Exclude timber harvesting from a core area of approximately 100 ha.	the extent and quality of habitat and the currency, reliability and type of record. Review this strategy when 10 sites have been established in State forest.
Portland	Sun Moth	Synemon	Establish a SMZ over verified populations.	Detailed planning is required to ensure	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
Horsham	(5091)	sp c.f. selene		population is protected from timber harvesting.	
Portland Horsham	Tree Goanna	Varanus varius	Establish a SMZ over verified populations.	Detailed planning is required to ensure population is protected from timber harvesting.	
Portland Horsham	Variegated Pygmy Perch	Nannoper ca variegata	Establish an SPZ extending 40 m from each bank for 40 m upstream and 40 m downstream of verified populations.	Disturbance that could impact on water quality must be avoided within SPZ.	
Portland Horsham	White- bellied Sea- eagle	Haliaeetus leucogast er	Establish a SMZ of 250 m radius over verified nesting populations.	Within the SMZ, avoid timber harvesting, road construction and burning during breeding season. Breeding season is 1 May to 31 December. Within 100m of nest trees, exclude timber harvesting, road construction and burning at all times.	
Portland Horsham	White- footed Dunnart	Sminthops is leucopus	Establish a SPZ of approximately 20 ha of suitable habitat over verified sites.		
Statewide	Brush-tailed Phascogale	Phascogal e tapoatafa	If Brush-tailed Phascogale is verified as occurring within State forest in FMA's where it was not understood to occur, consider establishing Brush-tailed Phascogale Management Areas (BPMAs) if the sites meet the review criteria. Establish new BPMA's in accordance with the following requirements: -each BPMA is to provide suitable habitat for a minimum of 25 female Brush-tailed Phascogales -each BPMA is to be a minimum of 1000ha, preferably already managed sympathetically for Brush-tailed Phascogales -priorities for BPMAs are confirmed 'hot spots', known presence of Brush-tailed Phascogales, reintroduction sites and suitable habitat. Include BPMAs that occur within State forest in SMZ.	Implement prescriptions for BPMAs within SMZs in State forest that protect and maintain Brushtailed Phascogale populations and their habitat, such as retention of large trees and prohibition of removal of naturally fallen timber. In the Benalla-Mansfield and North East FMA's prepare an SMZ plan prior to commencement of timber harvesting.	Review and change sites only if new sites are of a higher quality or are better able to be protected than existing sites.

4.4 Flora – fixed zoning

4.4.1 Tall Astelia

4.4.1.1 Maintain as SPZ one sub catchment in each of the major watersheds in which Tall Astelia occurs totalling 450 ha. These areas are Bjoksten Creek (La Trobe watershed), Seven Acre Creek upstream from Bunyip Road (Bunyip watershed) and Tomahawk Creek tributary (Yarra watershed).

4.5 Flora – detection based zoning

4.5.1 Statewide

- 4.5.1.1 Apply the management actions outlined in Table 5 (Detection based FMZ rules for flora) below for zoned rare or threatened flora values.
- 4.5.1.2 Implement FMZ amendments and reviews in accordance with Table 5 (Detection based FMZ rules for flora) below for new verified rare or threatened flora records and FMZ amendment requirements outlined in section 2.

4.5.2 East Gippsland FMA

- 4.5.2.1 Include all verified populations of species regarded as threatened at a State or national level in the SPZ or SMZ.
- 4.5.2.2 Include substantial representative populations of species that are rare in Victoria, and poorly known, have few records or are at the edge of their range in East Gippsland in the SPZ or SMZ.
- 4.5.2.3 Wherever practicable include populations in larger parts of the SPZ or SMZ in combination with other values.
- 4.5.2.4 Plan disturbances in SMZ in consultation with DEPI biologists to ensure the species is adequately protected.

4.5.3 Midlands FMA

4.5.3.1 Include all verified populations of species regarded as 'endangered' at a State or national level in the SPZ, except where otherwise specified in this document. The SPZ needs to be of sufficient size to include all of the local population, and should include a buffer large enough to protect the population from external impacts.

Planning Standards 69

4.5.3.2 Include verified populations of species regarded as 'vulnerable' at a State or national level in the SPZ or SMZ after consideration of their level of representation in the existing conservation reserve system, except where otherwise specified in this document.

4.5.4 Mid Murray FMA

4.5.4.1 Include all verified populations of species regarded as 'endangered' or 'vulnerable' at a State or national level in the SPZ or SMZ after consideration of their regional status, level of representation in the existing conservation reserve system and the nature of potential threats, except where otherwise specified in this document. Wherever practicable include populations in larger parts of the SPZ or SMZ in combination with other values. The SPZ or SMZ needs to be of sufficient size to include all of the local population, and where required, should include a buffer large enough to protect the population from external impacts and identified threats.

4.5.5 North East FMAs

- 4.5.5.1 Include all verified populations of species regarded as 'endangered' at a State or national level in the SPZ, except where otherwise specified in this document. The SPZ needs to be of sufficient size to include all of the local population, and should include a buffer large enough to protect the population from external impacts.
- 4.5.5.2 Include verified populations of species regarded as 'vulnerable', 'rare', 'depleted', insufficiently known', endemic', 'disjunct' and 'edge of range' at a State or national level in the SPZ or SMZ after consideration of their level of representation in the existing conservation reserve system, except where otherwise specified in this document. Species that are well represented in the formal reserve system or which are locally abundant and tolerant of disturbance may not warrant inclusion in the SPZ or SMZ.
- 4.5.5.3 Wherever practicable include populations in larger parts of the SPZ or SMZ in combination with other values.

4.5.6 Otway FMA

4.5.6.1 Include verified populations of species regarded as rare or threatened at a State or national level in the SPZ as appropriate.

Planning Standards 70

Table 5 Detection based FMZ rules for flora.

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
Bendigo	Bristly Greenhood	Pterostylis setifera	Establish a SMZ over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Bendigo	Broad-lip Diuris	Diuris X palachila	Establish a SMZ over verified populations	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Bendigo	Clover Glycine	Glycine latrobeana	Establish a SMZ over verified populations	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Bendigo	Emerald-lip Greenhood	Pterostylis smaragdyna	Establish a SMZ over verified populations	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Bendigo	Golden Cowslips	Diuris behrii	Establish a SMZ over verified populations	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Bendigo	Large Rustyhood	Pterostylis maxima	Establish a SMZ over verified populations	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Bendigo	Long-tail Greenhood	Pterostylis woollsii	Establish a SMZ over verified populations	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Bendigo	Lowly Greenhood	Pterostylis despectans	Establish a SMZ over verified populations	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations. Within the SMZ, timber harvesting activities are limited to thinning operations conducted in accordance with plans developed for the specific purpose of aiding the survival of Lowly	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
				Greenhood.	
Bendigo	Midlands Spider Orchid	Caladenia clavescens	Establish a SMZ over verified populations	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Bendigo	Sikh's Whiskers	Pterostylis boormanii	Establish a SMZ over verified populations	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Bendigo	Sturdy Leek- orchid	Prasophyllum validum	Establish a SMZ over verified populations	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Bendigo	Trailing Hop- bush	Dodonea procumbens	Establish a SMZ over verified populations	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Marsh Sun- orchid	Thelymitra Iongiloba	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Slender Leek- orchid	Prasophyllum parviflorum	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Austral Crane's-bill	Geranium solanderi var. solanderi s.s.	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Austral Moonwort	Botrychium australe	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Austral Toad- flax	Thesium australe	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
				operations.	
East Gippsland	Hairy Anchor Plant	Discaria pubescens	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Bantam Bush- pea	Pultenaea parrisiae	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Betka Bottlebrush	Callistemon kenmorrisonii	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Binung	Christella dentata	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Black Stem	Adiantum formosum	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Blackfellow's Hemp	Commersonia rossii	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Blunt Sandalwood	Santalum obtusifolium	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Bog Saw-sedge	Gahnia subaequiglumis (Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Bonnet Orchid	Cryptostylis erecta	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
				operations.	
East Gippsland	Buff Hazelwood	Symplocos thwaitesii	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Cabbage Fan- palm	Livistona australis	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Coastal Greenhood	Pterostylis alveata	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Colquhoun Grevillea	Grevillea celata	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Devious Bent- grass	Deyeuxia decipiens	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Dwarf Milkwort	Polygala japonica	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Fairy Lanterns	Thismia rodwayi	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Fine Bent-grass	Deyeuxia parviseta var. boormanii	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Forest Weft- moss	Thuidium laeviusculum s.s.	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
				operations.	
East Gippsland	Forrester's Bottlebrush	Callistemon forresterae	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Genoa River Correa	Correa lawrenceana var. genoensis	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Granite Greenhood	Pterostylis tunstallii	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Green Leek- orchid	Prasophyllum lindleyanum	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Green Wattle	Acacia irrorata subsp. irrorata	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	King Greenhood	Pterostylis baptistii	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Kydra Dampiera	Dampiera fusca	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Lanky Buttons	Leptorhynchos elongatus	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Large Tick- trefoil	Desmodium brachypodum	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
				operations.	
East Gippsland	Leafless Tongue-orchid	Cryptostylis hunteriana	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Leafy Greenhood	Pterostylis cucullata	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Limestone Blue Wattle	Acacia caerulescens	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Little Kooka Wattle	Acacia nanopravissima ms.	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Long Rope- rush	Calorophus elongatus	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Low Bush-pea	Pultenaea subspicata	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Maiden's Wattle	Acacia maidenii	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Maroon Leek- orchid	Prasophyllum frenchii	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Marsh Leek- orchid	Prasophyllum niphopedium	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
				operations.	
East Gippsland	Matted Parrot- pea	Dillwynia prostrata	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Naked Sun- orchid	Thelymitra circumsepta	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Native Quince	Alectryon subcinereus	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Orange- blossom Orchid	Sarcochilus falcatus	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Pink Mountain- correa	Correa lawrenceana var. cordifolia	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Prawn Greenhood	Pterostylis pedoglossa	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Prickly Tree- fern	Cyathea leichhardtiana	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Purple Diuris	Diuris punctata var. punctata	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Rock Orchid	Thelychiton speciosus	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
				operations.	
East Gippsland	Rough Eyebright	Euphrasia scabra	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Rusty Velvetbush	Lasiopetalum ferrugineum var ferrugineum	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Sandpaper Fig	Ficus coronata	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Slender Gingidia	Gingidia harveyana	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Slender Mud- grass	Pseudoraphis paradoxa	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Slender Parrot- pea	Almaleea capitata	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Slender Tree- fern	Cyathea cunninghamii	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Spiral Sun- orchid	Thelymitra matthewsii	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Star Cucumber	Sicyos australis	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
				operations.	
East Gippsland	Tasmanian Wax-flower	Philotheca virgata	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Thick-lip Spider-orchid	Caladenia tessellata	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Tiny Spyridium	Spyridium cinereum	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Two-colour Panic	Panicum simile	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Upright Pomaderris	Pomaderris virgata	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	White Billy- buttons	Craspedia alba	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Wild Sorghum	Sarga leiocladum	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Wiry Wallaby- grass	Plinthanthesis paradoxa	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Wombargo Wattle	Acacia tabula ms.	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
				operations.	
East Gippsland	Yellow Elderberry	Sambucus australasica	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
East Gippsland	Yellow Hyacinth- orchid	Dipodium hamiltonianum	Establish a SMZ of 250 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Alpine Bush- pea	Pultenaea fasciclata	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Alpine Buttons	Leptorhynchos sp. 1	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Alpine Marianth	Rhytidosporum inconspicuum	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Alpine Wattle	Acacia alpina	Establish a SMZ of 200 m radius over verified populations.		
Gippsland FMAs	Aniseed Boronia	Boronia galbraithiae	Establish a SPZ over each verified population.		
Gippsland FMAs	Austral Toad- flax	Thesium australe	Establish a SPZ over each verified population.		
Gippsland FMAs	Austral Trefoil	Lotus australis	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Bassian Pomaderris	Pomaderris oraria ssp. Oraria	Establish a SPZ of 200 m radius over each verified population.		
Gippsland FMAs	Baw Baw Sally	Eucalyptus pauciflora ssp.	Establish a SPZ of 200 m radius over each verified population.		

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
		Acerina			
Gippsland FMAs	Birch Pomaderris	Pomaderris betulina ssp. Betulina	Establish a SPZ of 200 m radius over each verified population.		
Gippsland FMAs	Blotched Hyacinth- orchid	Dipodium variegatum	Establish a SPZ of 200 m radius over each verified population.		
Gippsland FMAs Gippsland FMAs	Blue-tongue Greenhood Blunt-leaf Pomaderris	Pterostylis oreophila Pomaderris helianthemifolia	Establish a SPZ of 200 m radius over each verified population. Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs Gippsland FMAs	Bristly Helmet- orchid Cliff Cudweed	Corysanthes hispidus Euchiton umbricola	Establish a SPZ of 200 m radius over each verified population. Establish a SPZ of 200 m radius over each verified population.		
Gippsland FMAs	Clover Glycine	Glycine latrobeana	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Coast Bitter- bush	Adriana quadripartita (pubescent form)	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Cobberas Grevillea	Grevillea brevifolia ssp. Brevifolia	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Cobra Greenhood	Pterostylis grandiflora	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Colquhuon Grevillea	Grevillea celata	Establish a SPZ of 200 m radius over each verified population.		

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
Gippsland FMAs	Common Spleenwort	Asplenium trichomanes	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Convex Pomaderris	Pomaderris subcapitata	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Crested Hair- grass	Koeleria cristata (=K. macrantha)	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Dark Wire- grass	Aristida calycina var. Calycina	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Delicate Bush- pea	Pultenaea tenella	Establish a SPZ of 200 m radius over each verified population.		
Gippsland FMAs	Delicate New Holland Daisy	Vittadina tenuissima	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Dense Mint- bush	Prostanthera decussata	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Dwarf Milkwort	Polygala japonica	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Eastern Bitter- bush	Adriana tomentosa var. Tomentosa (glabrous and pubescent form)	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland	Eastern	Pomaderris	Establish a SPZ of 200 m radius over		

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
FMAs	Pomaderris	discolor	each verified population.		
Gippsland FMAs	Eichler's Buttercup	Ranunculus eichlerianus	Establish a SPZ of 200 m radius over each verified population.		
Gippsland FMAs	Elusive Cress	Irenepharsus magicus	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Erect Midge- orchid	Corunastylis arrecta	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Errinundra Pepper	Tasmannia xerophila ssp. Robusta	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Fairy Bluebell	Wahlenbergia densifolia	Establish a SPZ over each verified population.		
Gippsland FMAs	Fairy Caladenia	Petalochilus alatus	Establish a SPZ of 200 m radius over each verified population.		
Gippsland FMAs	Filmy Maidenhair	Adiantum diaphanum	Establish a SPZ over each verified population.		
Gippsland FMAs	Fisch's Greenhood	Pterostylis fischii	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Gippsland Hemp Bush	Gynatrix macrophylla	Establish a SPZ of 200 m radius over each verified population.		
Gippsland FMAs	Gippsland Lakes Peppermint	Eucalyptus aff. Willisii (Gippsland Lakes)	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Globe-hood Sun-orchid	Thelymitra X chasmogama Grevillea	Establish a SPZ of 200 m radius over each verified population. Establish a SPZ of 200 m radius over		
Gippsland FMAs	Golden Grevillea	chrysophaea	each verified population.		

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
Gippsland FMAs	Golden Moths	Diuris lanceolata s.l.	Establish a SPZ over each verified population.		
Gippsland FMAs	Golden Pomaderris	Pomaderris aurea	Establish a SPZ of 200 m radius over each verified population.		
Gippsland FMAs	Green-striped Greenhood	Pterostylis chlorogramma	Establish a SPZ over each verified population.		
Gippsland FMAs	Green-Top Sedge	Carex chlorantha	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Grey Beard- heath	Leucopogon attenuatus	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Grey Scentbark	Eucalyptus ignorabilis s.s.	Establish a SPZ of 200 m radius around each verified population.		
Gippsland FMAs	Hairy Anchor Plant	Discaria pubescens	Establish a SPZ over each verified population.		
Gippsland FMAs	Hard-head Bush-pea	Pultenaea capitellata	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Heath Platysace	Platysace ericoides	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Honey Hood	Stegostyla hildae	Establish a SPZ of 200 m radius over each verified population.		
Gippsland FMAs	Lanky Buttons	Leptorhynchos elongatus	Establish a SPZ of 200 m radius over each verified population.		
Gippsland FMAs	Lanky Fescue	Austrofestuca eriopoda	Establish a SPZ of 200 m radius over each verified population.		
Gippsland FMAs	Large-leaf Ray- flower	Cyphanthera anthocercidea	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
Gippsland FMAs	Leafless Pink- bells	Tetratheca subaphylla	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Leafy Greenhood	Pterostylis cucullata	Establish a SPZ over each verified population.		
Gippsland FMAs	Lilac Berry	Trochocarpa clarkei	Establish a SPZ over each verified population.		
Gippsland FMAs	Limestone Blue Wattle	Acacia caerulescens	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Limestone Pomaderris	Pomaderris oraria ssp. Calcicola	Establish a SPZ of 200 m radius over each verified population.		
Gippsland FMAs	Long-flower Beard-heath	Leucopogon juniperinus	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Long-tongue Summer Greenhood	Pterostylis aestiva	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Mallee Ash	Eucalyptus kybeanensis	Establish a SPZ of 200 m radius over each verified population.		
Gippsland FMAs	Marsh Daisy	Brachyscome radicans	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs Gippsland	Marsh Greenhood Marsh Leek-	Pterstylis uliginosa Prasophyllum	Establish a SPZ of 200 m radius over each verified population. Establish a SPZ of 200 m radius over		
FMAs	orchid	niphopedium	each verified population.		
Gippsland FMAs	Mat Cudweed	Euchiton traversii	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
				operations.	
Gippsland FMAs	Metallic Sun- orchid	Thelymitra epipactoides	Establish a SPZ over each verified population.		
Gippsland FMAs	Monkey Mint- bush	Prostanthera walteri	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Mossy Knawel	Scleranthus singuliflorus	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Mountain Aciphyll	Aciphylla simplicifolia	Establish a SPZ of 200 m radius over each verified population.		
Gippsland FMAs	Mountain Dandelion	Taraxacum aristum	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Mountain Kangaroo- apple	Solanum linearifolium	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Mountain Leafless Bossiaea	Bossiaea bracteosa	Establish a SPZ of 200 m radius over each verified population.		
Gippsland FMAs	Mountain Leek-orchid	Prasophyllum montanum	Establish a SPZ of 200 m radius over each verified population.		
Gippsland FMAs	Mountain Wheat-grass	Australopyrum velutinum	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs Gippsland	Naked Sun- orchid Native	Thelymitra circumsepta Barbarea grayi	Establish a SPZ of 200 m radius over each verified population. Establish a SPZ of 200 m radius over		

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
Gippsland FMAs	Netted Daisy- bush	Olearia speciosa	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Omeo Gum	Eucalyptus neglecta	Establish a SPZ of 200 m radius over each verified population.		
Gippsland FMAs	Orange-tip Caladenia	Petalochilus aurantiacus	Establish a SPZ of 200 m radius over each verified population.		
Gippsland FMAs	Outcrop Guinea-flower	Hibbertia hermanniifolia	Establish a SPZ of 200 m radius over each verified population.		
Gippsland FMAs	Oval-leaf Grevillea	Grevillea miqueliana ssp. Miqueliana	Establish a SPZ of 200 m radius over each verified population.		
Gippsland FMAs	Oval-leaf Pseudoanthus	Pseudanthus ovalifolius	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Ovens Everlasting	Ozothamnus stirlingii	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Pinkwood	Beyeria viscosa	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Pinnate Goodenia	Goodenia macmillanii	Establish a SPZ of 200 m radius over each verified population.		
Gippsland FMAs	Poverty Wattle	Acacia dawsonii	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Prickly Tree- fern	Cythea leichhardtiana	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
Gippsland FMAs	Privet Pomaderris	Pomaderris ligustrina ssp. Ligustrina	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Prostrate Cone-bush	Isopogon prostratus	Establish a SPZ over each verified population.		
Gippsland FMAs	Purple Diuris	Diuris punctata	Establish a SPZ over each verified population based on field inspection.		
Gippsland FMAs	Purple Eyebright	Euphrasia collina ssp. Muelleri	Establish a SPZ of 200 m radius over each verified population.		
Gippsland FMAs	Rock daisy	Brachyscome petrophila	Establish a SPZ of 200 m radius over each verified population.		
Gippsland FMAs	Rock Grevillea	Grevillea willisii	Establish a SPZ of 200 m radius over each verified population.		
Gippsland FMAs	Rough Eyebright	Euphrasia scabra	Establish a SPZ over each verified population.		
Gippsland FMAs	Rough-grain Love-grass	Eragrostis trachycarpa	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Sandfly Zieria	Zieria smithii	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Scented Daisy- bush	Olearia adenophora	Establish a SPZ of 200 m radius over each verified population.		
Gippsland FMAs	Selma Saddle Grevillea	Grevillea sp. Aff. Monslacana	Establish a SPZ of 200 m radius over each verified population.		
Gippsland FMAs	Shingle Fireweed	Senecio diaschides	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Shining Anchor Plant	Discaria nitida	Establish a SPZ over each verified population.		
Gippsland FMAs	Shiny Leionema	Leionema lamprophyllum	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
		ssp. lamprophyllum		adequately protected during timber harvesting operations.	
Gippsland FMAs	Short-awned Wheat-grass	Elymus multiflorus	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Skeleton Vine	Clematis microphylla var. Leptophylla	Establish a SPZ of 200 m radius over each verified population.		
Gippsland FMAs	Slender Parrot- pea	Almaleea capitata	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Slender Pomaderris	Pomaderris phylicifolia ssp. Ericoides	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Slender Saw- sedge	Gahnia microstachya	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Slender Tick- trefoil	Desmodium varians	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Slender Tree- fern	Cythea cunninghamii	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Slender Violet- bush	Hybanthus monopetalus	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Small-leaf Bush-pea	Pultenaea foliolosa	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
				operations.	
Gippsland FMAs	Snow Aciphyll	Aciphylla glacialis	Establish a SPZ of 200 m radius over each verified population.		
Gippsland FMAs	Snow Coprosma	Coprosma nivalis	Establish a SPZ of 200 m radius over each verified population.		
Gippsland FMAs	Soft-ledge Grass	Poa hothamensis var. Parviflora	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Spicy Everlasting	Ozothamnus argophyllus	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Spinning Gum	Eucalyptus perriniana	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Spiral Sun- orchid	Thelymitra matthewsii	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Sprawling Cassia	Senna aciphylla	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Spreading Knawel	Scleranthus fasciculatus	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Stalked Brooklime	Gratiola pedunculata	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Stalked Guinea-flower	Hibbertia pedunculata	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
				adequately protected during timber harvesting operations.	
Gippsland FMAs	Sticky Wattle	Acacia howittii	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland	Stony Bush-	Pultenaea	Establish a SPZ of 200 m radius over		
FMAs	pea	setulosa	each verified population.		
Gippsland	Strawberry	Ranunculus	Establish a SPZ of 200 m radius over		
FMAs	Buttercup	collinus	each verified population.		
Gippsland	Striped	Pomaderris	Establish a SMZ of 200 m radius over	Conduct a site inspection and detailed planning in	
FMAs	Pomaderis	pilifera	verified populations.	consultation with DEPI to ensure the species is	
				adequately protected during timber harvesting	
				operations.	
Gippsland	Strzeleckii	Eucalyptus	Establish a SPZ over each verified		
FMAs	Gum	strzeleckii	population.		
Gippsland	Subalpine	Baeckea latifolia	Establish a SMZ of 200 m radius over	Conduct a site inspection and detailed planning in	
FMAs	Baekea		verified populations.	consultation with DEPI to ensure the species is	
				adequately protected during timber harvesting	
0: 1 1	- 11 1	- , .	5	operations.	
Gippsland	Tailed	Euphrasia	Establish a SMZ of 200 m radius over	Conduct a site inspection and detailed planning in	
FMAs	Eyebright	caudata	verified populations.	consultation with DEPI to ensure the species is	
				adequately protected during timber harvesting	
Gippsland	Tall Ground-	Acrotriche	Establish a SPZ of 200 m radius over	operations.	
FMAs	berry	leucocarpa	each verified population.		
Gippsland	Tall Vanilla-lily	Arthropodium sp.	Establish a SPZ of 200 m radius over		
FMAs	ran vanina-iny	1	each verified population.		
Gippsland	Tangled	Pseudanthus	Establish a SPZ of 200 m radius over		
FMAs	Pseudoanthus	divaricatissimus	each verified population.		
Gippsland	Tasmanian	Utricularia	Establish a SMZ of 200 m radius over	Conduct a site inspection and detailed planning in	
FMAs	Bladderwort	monanthos	verified populations.	consultation with DEPI to ensure the species is	
			k-k	adequately protected during timber harvesting	
				operations.	
Gippsland	Thick Eyebright	Euprasia	Establish a SMZ of 200 m radius over	Conduct a site inspection and detailed planning in	
FMAs	. ,	crassiuscula	verified populations.	consultation with DEPI to ensure the species is	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
				adequately protected during timber harvesting operations.	
Gippsland FMAs	Tight Bedstraw	Galium curvihirtum	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Tiny Arrowgrass	Triglochin minutissimum	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Toothed leionema	Leionema bilobum ssp. 3 (West Gippsland)	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Tullard Ard Grevillea	Grevillea brevifolia ssp. Polychroma	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Tussock Sedge	Carex iynx	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Upright Panic	Entolasia stricta	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Velvet Apple- berry	Billardiera scandens var. Brachyantha	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Velvety Geebung	Persoonia subvelutina	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Wallaby-bush	Beyeria lasiocarpa	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
				adequately protected during timber harvesting operations.	
Gippsland FMAs	Wedge Guinea-flower	Hibbertia diffusa	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Wild Sorghum	Sorghum leiocladum	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland	Winged	Ozothamnus	Establish a SPZ of 200 m radius over		
FMAs	Everlasting	adnatus	each verified population.		
Gippsland FMAs	Woolly-bear Wattle	Acacia lucasii	Establish a SPZ of 200 m radius over each verified population.		
Gippsland	Woolly-head	Pomaderris	Establish a SMZ of 200 m radius over	Conduct a site inspection and detailed planning in	
FMAs	Pomaderris	eriocephala	verified populations.	consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Gippsland FMAs	Wrinkle-nut Lignum	Muehlenbeckia rhyticarya	Establish a SPZ of 200 m radius over each verified population.	operatione.	
Mid Murray	Buloke	Amyema	Establish a SMZ of 100 m radius over	Conduct a site inspection and detailed planning in	
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Mistletoe	linophylla ssp. orientale	verified populations that are not already protected.	consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Mid Murray	Button Rush	Lipocarpha microcephala	Establish a SMZ of 100 m radius over verified populations that are not already protected.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Mid Murray	Delicate Love- grass	Eragrostis tenellula	Establish a SMZ of 100 m radius over verified populations that are not already protected.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Mid Murray	Dwarf Swainson-pea	Swainsona phacoides	Establish a SMZ of 100 m radius over verified populations that are not already protected.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
Mid Murray	Mueller Daisy	Brachyscome muelleroides	Establish a SMZ of 100 m radius over verified populations that are not already protected.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Mid Murray	River Swamp Wallaby-grass	Amphibromus fluitans	Establish a SMZ of 100 m radius over verified populations that are not already protected.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Mid Murray	Small Scurf- pea	Cullen parvum (syn. Psoralea parva)	Establish a SMZ of 100 m radius over verified populations that are not already protected.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Mid Murray	Winged Pepper-cress	Lepidium monoplocoides	Establish a SMZ of 100 m radius over verified populations that are not already protected.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Midlands	Clover Glycine	Glycine latrobeana	Establish a SPZ over each verified population based on field inspection.		Review this strategy when 10 sites and 1000 individuals are protected in State forest.
Midlands	Mt William Beard-heath	Leucopogon neurophyllus	Establish a SPZ over each verified population.		
Midlands	Purple Diuris	Diuris punctata	Establish a SPZ over each verified population based on field inspection.		Review this strategy when 10 sites and 1000 individuals are protected.
Midlands	Small Pepper- cress	Lepidium hyssopifolium	Establish a SPZ over each verified population.	Conduct pre-harvest surveys for the species in the vicinity of Bolworrah and Trentham.	
North East FMAs	Alpine Colobanth	Colobanthus affinis	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East	Alpine	Geranium	Establish a SMZ of 200 m radius over	Conduct a site inspection and detailed planning in	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
FMAs	Cranesbill	sessiliflorum ssp. brevicaule	verified populations.	consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Alpine Fen- sedge	Carex hypandra	Establish a SPZ of 200 m radius over each verified population.		
North East FMAs	Alpine Finger- fern	Grammitis poeppigiana	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Alpine Groundsel	Senecio pectinatus var. major	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Alpine Pennywort	Schizeilema fragoseum	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Alpine Phebalium	Phebalium squamulosum ssp. alpinum	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Alpine Rush	Juncus brevibracteus	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Alpine Stackhousia	Stackhousia pulvinaris	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Alpine Wattle	Acacia alpina	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Antelope Greenhood	Pterostylis laxa	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
				operations.	
North East FMAs	Archers Sedge	Carex archeri	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Austral Moonwort	Botrychium australe	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Austral Toad- flax	Thesium australe	Establish a SPZ over each verified population.		
North East FMAs	Beechworth Silver Stringybark	Eucalyptus cinerea ssp. cinerea	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Bent-leaf Wattle	Acacia flexifolia	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Blue-leaf Tussock-grass	Poa sieberiana var. cyanophylla	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Blue-tongue Greenhood	Pterostylis oreophila	Establish a SPZ of 200 m radius over each verified population.		
North East FMAs	Blunt-leaf Pomaderris	Pomaderris helianthemifolia	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Bogong Daisy- bush	Olearia frostii	Establish a SPZ of 200 m radius over each verified population.		
North East FMAs	Bristly Helmet- orchid	Corybas hispidus	Establish a SPZ of 200 m radius over each verified population.		
North East FMAs	Brittle Bladder- fern	Cystopteris tasmanica	Establish a SPZ of 200 m radius over each verified population.		

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
North East FMAs	Broad-leaf Hop-bush	Dodonaea rhombifolia	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Broad-lip Leek- orchid	Prasophyllum patens	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Buffalo Sallee	Eucalyptus mitchelliana	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Button Rush	Lipocarpha microcephala	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Catkin Wattle	Acacia dallachiana	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Chinese Lespedeza	Lespedeza juncea ssp. sericea	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Cliff Cudweed	Euchiton umbricolus	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Clover Glycine	Glycine latrobeana	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Cobberas Grevillea	Grevillea brevifolia	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
North East FMAs	Comb Wheat- grass	Australopyrum retrofractum	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Common Spleenwort	Asplenium trichomanes	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Concave Pomaderris	Pomaderris subplicata	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the population is adequately protected during timber harvesting operations.	
North East FMAs	Convex Pomaderris	Pomaderris subcapitata	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Crimson Grevillea	Grevillea polybractea	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Crimson Spider-orchid	Caladenia concolor	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Cryptic Heath	Epacris celata	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Cupped Bush- pea	Pultenaea vrolandii	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Currawang	Acacia doratoxylon	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
North East FMAs	Deanes Wattle	Acacia deanei ssp. deanei	Establish a SPZ of 200 m radius over each verified population.		
North East FMAs	Delicate Bush- pea	Pultenaea tenella	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Delicate Cranesbill	Geranium sp. 6	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Dense Mint- bush	Prostanthera decussata	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Dookie Daisy	Brachyscome gracilis ssp. gracilis	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Dusky Bush- pea	Pultenaea polifolia	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Dwarf Buttercup	Ranunculus millanii	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Dwarf Milkwort	Polygala japonica	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Eichlers Buttercup	Ranunculus eichlerianus	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Fir Clubmoss	Huperzia australiana	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
				adequately protected during timber harvesting operations.	
North East FMAs	Fischs Greenhood	Pterostylis fischii	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Flat-leaf Bush- pea	Pultenaea platyphylla	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Fog Club-sedge	Isolepis montivaga	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Fringed Rice- flower	Pimelea ligustrina ssp. ciliata	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Gippsland Hemp Bush	Gynatrix macrophylla	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Glandular Early Nancy	Wurmbea biglandulosa ssp. biglandulosa	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Golden Pomaderris	Pomaderris aurea	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Graceful Sun- orchid	Thelymitra simulata	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Grey Beard- heath	Leucopogon attenuatus	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
				adequately protected during timber harvesting operations.	
North East FMAs	Grey Rice- flower	Pimelea treyvaudii	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Gunns Alpine Buttercup	Ranunculus gunnianus	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Hairy Anchor Plant	Discaria pubescens	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the population is adequately protected during timber harvesting operations. Exclude the population from burning operations.	
North East FMAs	Hairy Eyebright	Euphrasia Iasianthera	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Hairy Hop- bush	Dodonaea boroniifolia	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Highland Bush- pea	Pultenaea williamsonii	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Jerry-jerry	Ammannia multiflora	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Kerrawang	Rulingia dasyphylla	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East	Ladys Mantle	Alchemilla sp. 1	Establish a SMZ of 200 m radius over	Conduct a site inspection and detailed planning in	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
FMAs			verified populations.	consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Lanky Buttons	Leptorhynchos elongatus	Establish a SPZ of 200 m radius over each verified population.		
North East FMAs	Large Velvet Wallaby-grass	Austrodanthonia pilosa var. paleacea	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Leafy Greenhood	Pterostylis cucullata	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the population is adequately protected during timber harvesting operations.	
North East FMAs	Lilac Berry	Trochocarpa clarkei	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Lilac Bitter- cress	Cardamine lilacina s.s.	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Long-tongue Summer Greenhood	Pterostylis aestiva	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Mallee Ash	Eucalyptus kybeanensis	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Mossy Knawel	Scleranthus singuliflorus	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Mountain Leafless Bossiaea	Bossiaea bracteosa	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
				operations.	
North East FMAs	Mountain Mat- rush	Lomandra oreophila	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Mountain Swainson-pea	Swainsona recta	Establish a SPZ of 200 m radius over each verified population.		
North East FMAs	Muellers Bent	Agrostis muelleriana	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Mugga	Eucalyptus sideroxylon s.s.	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Narrow Goodenia	Goodenia macbarronii	Establish a SPZ over each verified population.		
North East FMAs	Narrow-leaf Star-hair	Astrotricha linearis	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Native Wintercress	Barbarea grayi	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Omeo Gum	Eucalyptus neglecta	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Poverty Wattle	Acacia dawsonii	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Purple Diuris	Diuris punctata	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
				adequately protected during timber harvesting operations.	
North East FMAs	Purple Eyebright	Euphrasia collina ssp. muelleri	Establish a SPZ of 200 m radius over each verified population.		
North East FMAs	River Hook- sedge	Uncinia nemoralis	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	River Leafless Bossiaea	Bossiaea riparia	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Rock Grevillea	Grevillea willisii	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Rock Tussock- grass	Poa petrophila	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Rough Eyebright	Euphrasia scabra	Establish a SPZ over each verified population.		
North East FMAs	Royal Grevillea	Grevillea victoriae s.s.	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Sand Rush	Juncus psammophilus	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Scaly Greenhood	Pterostylis hamata	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Sickle-leaf Rush	Juncus falcatus	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
				adequately protected during timber harvesting operations.	
North East FMAs	Silver Stringybark	Eucalyptus alligatrix ssp. alligatrix	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Silver Tea-tree	Leptospermum multicaule	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Slender Club- sedge	Isolepis congrua	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Slender Love- grass	Eragrostis exigua	Establish a SPZ of 200 m radius over each verified population.		
North East FMAs	Slender Parrot- pea	Almaleea capitata	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Slender Violet- bush	Hybanthus monopetalus	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Small-leaf Bush-pea	Pultenaea foliolosa	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Snow Aciphyll	Aciphylla glacialis	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Snow Beard- heath	Leucopogon montanus	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
North East FMAs	Snow Pennywort	Diplaspis nivis	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Snow Wallaby- grass	Rytidosperma nivicolum	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Snowdrop Wood-sorrel	Oxalis magellanica	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Snowy River Wattle	Acacia boormanii	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Spinning Gum	Eucalyptus perriniana	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Spreading Clubmoss	Lycopodium scariosum	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Spreading Knawel	Scleranthus fasciculatus	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Stalked Adders-tongue	Ophioglossum petiolatum	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Stony Bush- pea	Pultenaea Iapidosa	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
North East FMAs	Summer Leek- orchid	Prasophyllum canaliculatum	Establish a SPZ of 200 m radius over each verified population.		
North East FMAs	Swamp Fern	Thelypteris confluens	Establish a SPZ of 200 m radius over each verified population.		
North East FMAs	Tailed Eyebright	Euphrasia caudata	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Thick Bent- grass	Deyeuxia crassiuscula	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Tick Indigo	Indigofera adesmiifolia	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Tingaringy Gum	Eucalyptus glaucescens	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Tiny Bent	Agrostis australiensis	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Tiny Daisy	Brachyscome ptychocarpa	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Tiny Midge- orchid	Genoplesium nudum	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Tussock Woodrush	Luzula alpestris	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
North East FMAs	Umbrella Grass	Digitaria divaricatissima	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Velvet Apple- berry	Billardiera scandens var. brachyantha	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Velvety Geebung	Persoonia subvelutina	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Warby Range Swamp Gum	Eucalyptus cadens	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the population is adequately protected during timber harvesting operations.	
North East FMAs	Wedge Diuris	Diuris dendrobioides	Establish a SPZ of 200 m radius over each verified population.		
North East FMAs	Wedge Oschatzia	Oschatzia cuneifolia	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Winged Water- starwort	Callitriche umbonata	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Woolly Wattle	Acacia lanigera var. lanigera	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Yellow Flat- sedge	Cyperus flavidus	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
North East FMAs	Yellow Hyacinth-	Dipodium hamiltonianum	Establish a SPZ over each verified population.		

FMA	Common name	Scientific name	Zoning management actions	Management actions	Review
	orchid				
Portland Horsham	Clover Glycine	Glycine latrobeana	Establish a SMZ over verified populations based on field inspection.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Portland Horsham	Dergholm Guinea-flower	Hibbertia humifusa subsp. debilis	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Portland Horsham	Green-striped Greenhood	Pterostylis chlorogramma	Establish a SPZ over each verified population.		
Portland Horsham	Leafy Greenhood	Pterostylis cucullata	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the population is adequately protected during timber harvesting operations.	
Portland Horsham	Purple Eyebright	Euphrasia collina ssp. Muelleri	Establish a SPZ of 200 m radius over each verified population.		
Portland Horsham	Spiral Sun- orchid	Thelymitra matthewsii	Establish a SMZ of 200 m radius over verified populations.	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	
Portland Horsham	Trailing Hop- bush	Dodonea procumbens	Establish a SMZ over verified populations	Conduct a site inspection and detailed planning in consultation with DEPI to ensure the species is adequately protected during timber harvesting operations.	

4.6 **Vegetation communities – fixed zoning**

4.6.1 Statewide

- 4.6.1.1 Include in the SPZ all rainforest stands over 0.4 ha in area (whether already mapped or newly detected) that fall within the area categorised as National Priority 1 in the **Sites of Significance for Rainforest** spatial layer. The SPZ should extend to the nearest watershed boundary.
- 4.6.1.2 Maintain a CAR reserve system consistent with the JANIS criteria.

4.6.2 Bendigo FMA

4.6.2.1 Protect EVCs categorised as Endangered and Rare by ECC (2001) within the SPZ where practicable.

4.6.3 Central Highlands FMAs

- 4.6.3.1 Include in the SPZ all rainforest stands over 0.4 hectares in area (whether already mapped or newly detected) that fall within the area categorised as State or Regional in the Sites of Significance for Rainforest spatial layer. Also include in the SPZ the relevant buffer as identified below in Table 6 (Buffer widths for Rainforest Sites of Significance by category and priority).
- 4.6.3.2 Include in SPZ all stands of old growth forest in State forest that are greater than 5 ha in area from Wet Forest, Montane Wet Forest, Damp Forest, Montane Damp Forest, Riparian Forest, Sub-alpine Woodland and non eucalypt EVCs.
- 4.6.3.3 Include at least 60% of old growth forest in the Montane Dry Woodland, Heathy Dry Forest and Heathy Woodland EVCs in conservation reserves and SPZ.
- 4.6.3.4 When selecting areas of old growth to include in SPZ consider:
 - (a) representation of the old-growth component of each EVC in each GRU; and
 - (b) combining old-growth forest conservation with other strategies to create larger, consolidated areas of SPZ with identifiable management boundaries.

- 4.6.3.5 The following proportion of each EVC should be incorporated into conservation reserves or the SPZ:
 - (a) 30 % of EVCs that occupy more than 1% of the public land in the Central Highlands FMA;
 - (b) between 30 % and 90 % of EVCs that occupy between 0.1 %(approximately 6000 ha) and 1 % of the public land in the Central Highlands FMA, depending on the extent of the particular EVC; and
 - (c) 90 % of EVCs that occupy less than 0.1 % of the public land in the Central Highlands FMA.
- 4.6.3.6 To meet the EVC reservation targets, EVCs should, where possible, be selected from areas:
 - (a) in existing conservation reserves and the SPZ;
 - (b) identified as being good representative examples of the EVC;
 - (c) identified as containing threatened wildlife, flora or communities;
 - (d) identified as containing concentrations of endemic, edge-of-range or disjunct flora;
 - (e) identified as containing high levels of floristic and faunal richness;
 - (f) which are minimally affected by recorded human disturbance;
 - (g) containing other significant biological values; and
 - (h) that are unsuitable for timber production.

4.6.4 East Gippsland FMA

- 4.6.4.1 Where rainforest stands coincide with linear reserves, include in the SPZ the rainforest stand plus a 100m buffer. Exceptions may apply where an alternative logical boundary exists within the buffer, for example an existing road. Avoid road construction across linear reserves containing rainforest wherever practicable.
- 4.6.4.2 Prioritise rainforest stands categorised as State and Regional in the Sites of Significance for Rainforest spatial layer for sub-catchment protection in SPZ according to the following principles:
 - (a) give preference to sites of State significance before sites of Regional significance;

- (b) give preference to core areas that are substantially undisturbed and which also help fulfil conservation guidelines for other values (such as Sooty Owl, Long-footed Potoroo and representation of EVCs or old growth forest);
- (c) provide a geographic spread of rainforest areas with sub-catchment protection across the FMA; and
- (d) give lower priority to sites of significance that are large in relation to the rainforest they include, significantly disturbed, or close to conservation reserves with similar rainforest stands.
- 4.6.4.3 Examples of around 100 hectares of highly variable EVCs such as Lowland Forest and Banksia Woodland may be included in conservation reserves and SPZ.
- 4.6.4.4 The following proportion of each old growth forest EVC should be incorporated into conservation reserves or the SPZ:
 - (a) all viable examples of rare or depleted (generally less than 10% of the extant distribution) old growth forest EVCs wherever possible; and
 - (b) at least 60% of the extent of all other old growth forest EVCs present in 1995.
- 4.6.4.5 When selecting areas of old growth to include in SPZ consider the points listed in clause 4.6.4.4 and
 - (a) analysis of the representation of each old-growth forest EVC in each GRIJ:
 - (b) maintaining representative and viable examples of old-growth across the landscape;
 - (c) protection of mosaics of old-growth forest, negligibly disturbed forest and naturally disturbed forest to provide for recruitment of old-growth forest in the long term; and
 - (d) combining old-growth forest conservation with other strategies to create larger, consolidated areas in the SPZ.

4.6.5 Gippsland FMAs and North East FMAs

4.6.5.1 In the Gippsland FMAs, include in the SPZ all Cool Temperate Rainforest and Warm Temperate Rainforest stands over 0.4 hectares in area (whether already mapped or newly detected) that fall within the area categorised as State or Regional in the **Sites of Significance for Rainforest** spatial layer. Also include in the SPZ the relevant buffer as identified below in table 6.

Table 6 Buffer widths for Rainforest Sites of Significance by category and priority.

Site of Significance category		Priority		
	1	2	3	4
National	See 4.6.1.1	100 m	60 m	60 m
State	60 m	60 m	40 m	40 m
Regional	40 m	40 m	40 m	40 m

Note: Priority areas are identified in the Sites of Significance for Rainforest spatial layer.

- 4.6.5.2 The following proportion of each old growth forest EVC should be incorporated into conservation reserves or the SPZ:
 - (a) all viable examples of rare or depleted (generally less than 10 % of the extant distribution) old growth forest EVCs wherever possible; and
 - (b) at least 60 % of the extent of all other old growth forest EVCs at the time of assessment.
- 4.6.5.3 When selecting areas of old growth to include in SPZ consider the points listed in clause 4.6.5.2.

4.6.6 Mid Murray FMA

- 4.6.6.1 Conduct reviews of the CAR reserve system in accordance with the JANIS criteria.
- 4.6.6.2 Select vegetation communities for protection in conservation reserves and SPZ where possible from areas:
 - (a) known to contain, or to have once contained, threatened flora or fauna;
 - (b) identified as being good representative examples of the community;
 - (c) that support the requirements of other conservation strategies relevant to forest management zoning in the Mid Murray FMA;
 - (d) that help to establish an inter-linked protected area network across the FMA; and
 - (e) that are the least suitable for timber harvesting.

4.6.7 Portland and Horsham FMA

4.6.7.1 Maintain a CAR reserve system within the FMAs consistent with the JANIS criteria.

4.7 Vegetation communities – detection based zoning

4.7.1 East Gippsland, Midlands and Otway FMAs

- 4.7.1.1 Apply the management actions outlined in table 7 below for zoned rare or threatened vegetation community values.
- 4.7.1.2 Implement FMZ amendments and reviews in accordance with Table 7 (Detection based FMZ rules for vegetation communities) below for new verified rare or threatened vegetation communities and FMZ amendment requirements outlined in section 2.

Table 7 Detection based FMZ rules for vegetation communities.

FMA	Common name	Scientific name	Zoning management actions
East	Heathland (all heathland		Establish a SPZ over all heathland and other
Gippsland	EVCs and other treeless vegetation)		treeless vegetation communities.
Midlands	Snow Gum	Eucalyptus	Establish a SPZ over vegetation communities
		pauciflora	dominated by Snow Gum on Mt Cole.
Midlands	Swamp Gum	Eucalyptus	Establish a SPZ over vegetation communities
		ovata	dominated by Swamp Gum near Enfield.
Otway	Heathy Woodland, Wet		Include all examples of these vegetation
	Heath and Coastal		communities within SPZ.
	Complex		

5. Historic Places

5.1.1 Statewide – detection based zoning

- 5.1.1.1 Plan management actions for historic places in accordance with the principles of the Burra Charter (International Council on Monuments and Sites), which states that 'places of cultural significance should be safeguarded and not put at risk or left in a vulnerable state'.
- 5.1.1.2 Consider the significance, susceptibility to loss and specialist cultural heritage advice when determining management actions for a previously unrecorded historic place or a SMZ where management actions are unspecified.
- 5.1.2 Bendigo FMA, Central Highlands FMAs, East Gippsland FMA, Gippsland FMAs, Mid Murray FMA, North East FMAs and Portland Horsham FMA fixed zoning
 - 5.1.2.1 In the Bendigo FMA, Central Highlands FMAs, East Gippsland FMA, Gippsland FMAs, Mid Murray FMA, North East FMAs and Portland Horsham FMA maintain SPZs and SMZs over historic places in accordance with Table 8 (FMZ rules for historic places) below.
- 5.1.3 Midlands FMA and Otway FMA fixed zoning
 - 5.1.3.1 In the Midlands and Otway FMAs, include the most significant and/or representative historic places in the SPZ or SMZ, depending on their susceptibility to loss.

Table 8 FMZ rules for historic places.

FMA	Locality	HPS	Area/Site	Site name	Significance	Zoning management actions	Management actions
Pondigo	Argyle State Forest	no. 7920	no.	Hodsman's Gate	Local	Maintain a SMZ of 30 m radius	Develop and comply with a
Bendigo	Aigyle State Forest	7920		Hut Site	LUCAI	over the site.	SMZ plan
Bendigo	Barp State Forest	7029		Belgian /	Local	Maintain a SMZ of 100 m radius	Develop and comply with a
Bendigo	bailp otate i orest	7023		Perseverence	20001	over the site.	SMZ plan
				Quartz Gold Mine			
Bendigo	Barp State Forest	7028		Belgian Reef	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
J	•			Cyanide Vat		over the site.	SMZ plan
Bendigo	Bealiba State	7313		Bealiba Forest	Local	Maintain a SMZ of 50 m radius	Develop and comply with a
	Forest			Timber Camp		over the site.	SMZ plan
Bendigo	Bealiba State	7265		Three Grain Gully	State	Maintain a SMZ over the site.	Develop and comply with a
	Forest			Alluvial Workings /			SMZ plan
				First Inkerman			
				Diggings			
Bendigo	Clunes State Forest	6261		Mount Glasgow	Local	Maintain a SMZ of 50 m radius	Develop and comply with a
				Reef Workings		over the site.	SMZ plan
Bendigo	Costerfield State	5423	VHR:	Bombay Mine &	State	Maintain a SPZ of 100 m radius	
	Forest		H1298	Cyanide Works		over the site.	
Bendigo	Costerfield State	5592	VHR:	Costerfield Mine	State	Maintain a SPZ of 100 m radius	
	Forest		H1298	Main Shaft Site		over the site.	
Bendigo	Costerfield State	6226		Minerva Mine	Local	Maintain a SPZ of 100 m radius	
- I	Forest	6007				over the site.	
Bendigo	Costerfield State	6297		New Alison Mine	Local	Maintain a SMZ of 100 m radius	Develop and comply with a
Dan dia a	Forest	C 4 2 4		Old Alice of Chaft	11	over the site.	SMZ plan
Bendigo	Costerfield State Forest	6434		Old Alison Shaft	Local	Maintain a SMZ of 100 m radius over the site.	Develop and comply with a SMZ plan
Bendigo	Costerfield State	6818		Taits Shaft (South	Local	Maintain a SMZ of 50 m radius	Develop and comply with a
Belluigo	Forest	0010		Costerfield Gold &	LUCAI	over the site.	SMZ plan
	101631			Antimony Mining		over the site.	SIVIZ PIATI
				Co.)			
Bendigo	Craigie State Forest	5412		Bluchers Gully	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
2	2 30.2 213.22 : 31 000	- · - -		Puddler No. 1		over the site.	SMZ plan
				-			· · · · · · · · · · · · · · · · · · ·

FMA	Locality	HPS	Area/Site	Site name	Significance	Zoning management actions	Management actions
D 1:	0 :: 0 + 5	no.	no.	DI I 6 II			
Bendigo	Craigie State Forest	8020		Bluchers Gully	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
D1!	Continue Charles Facult	0024		Puddler No. 2	1 1	over the site.	SMZ plan
Bendigo	Craigie State Forest	8021		Bluchers Gully	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
Dandina	Cusisia Stata Fausat	0022		Puddler No. 3	Land	over the site.	SMZ plan
Bendigo	Craigie State Forest	8022		Bluchers Gully	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
Dan dia a	Continue Charles Facult	F 4 4 F		Puddler No. 4	11	over the site.	SMZ plan
Bendigo	Craigie State Forest	5415		Bluchers Reef	Local	Maintain a SMZ of 20 m radius over the site.	Develop and comply with a
Dandina	Cusisia Stata Fausat	F240		Cyanide Works	Ctata		SMZ plan
Bendigo	Craigie State Forest	5348		Bully Gully Battery,	State	Maintain a SPZ over the site.	
				Distillery, Puddler, House Site &			
Dondigo	Craigia Stata Farast	5481		Cyanide Works Cambrian Mine &	Local	Maintain a SMZ of 100 m radius	Develop and comply with a
Bendigo	Craigie State Forest	5481		Puddler	LOCAI	over the site.	SMZ plan
Bendigo	Craigie State Forest	5688		Eaglehawk Dam &	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
benuigo	Craigle State Forest	3000		Puddler	LUCAI	over the site.	SMZ plan
Bendigo	Craigie State Forest	5691		Eaglehawk Gully	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
benuigo	Craigle State Forest	2091		Puddler No. 1	LUCAI	over the site.	SMZ plan
Bendigo	Craigie State Forest	7327		Eaglehawk Gully	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
Belluigo	Chargie State Polest	/32/		Puddler No. 2	LUCAI	over the site.	SMZ plan
Bendigo	Craigie State Forest	7326		Four Mile Flat	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
Benuigo	Chargie State Polest	7320		Puddler	LUCAI	over the site.	SMZ plan
Bendigo	Craigie State Forest	7990		Golden Point	Local	Maintain a SPZ of 50 m radius over	Siviz plan
Bendigo	Chargie State Polest	7990		(Eaglehawk Reef)	Local	the site.	
				Burial Ground		the site.	
Bendigo	Craigie State Forest	5908		Great Extended	Local	Maintain a SMZ of 40 m radius	Develop and comply with a
Bendigo	eraigie state i orest	3300		Co.	Local	over the site.	SMZ plan
Bendigo	Craigie State Forest	7339		Interface between	State	Maintain a SMZ of 100 m radius	Develop and comply with a
Bendigo	eraigie state i orest	7333		modern and old	State	over the site.	SMZ plan
				workings - White		over the site.	Sittle plan
				Horse Gully			
Bendigo	Craigie State Forest	7344		Main Lead Puddler	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
	2. 2.0. 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2					over the site.	SMZ plan
Bendigo	Craigie State Forest	7961		Mosquito School	Local	Maintain a SMZ of 30 m radius	Develop and comply with a
	5. a. ₀ .5 5tate 1 51 65t	. 501					

FMA	Locality	HPS	Area/Site	Site name	Significance	Zoning management actions	Management actions
		no.	no.				
				Site		over the site.	SMZ plan
Bendigo	Craigie State Forest	7960		Puddler, off	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
				Centenary Track		over the site.	SMZ plan
Bendigo	Craigie State Forest	6646		Schicer Gully Dam	Local	Maintain a SMZ of 30 m radius	Develop and comply with a
				and Puddler		over the site.	SMZ plan
Bendigo	Craigie State Forest	7930		Schicer Gully Dam	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
				Eucalyptus		over the site.	SMZ plan
				Distillery			
Bendigo	Craigie State Forest	6821		Talisman Mine	Local	Maintain a SMZ of 50 m radius	Develop and comply with a
				Workings &		over the site.	SMZ plan
				adjacent workings			
Bendigo	Craigie State Forest	5692		Western Dam	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
				Puddler		over the site.	SMZ plan
Bendigo	Craigie State Forest	7341		White Horse Gully	Local	Maintain a SMZ of 25 m radius	Develop and comply with a
				Puddler & Cyanide		over the site.	SMZ plan
				Works			
Bendigo	Craigie State Forest	7337		White Horse Gully	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
				Puddler No. 1		over the site.	SMZ plan
Bendigo	Craigie State Forest	8031		White Horse Gully	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
				Puddler No. 2		over the site.	SMZ plan
Bendigo	Daisy Hill State	5403		Blacksmith's Gully	Local	Maintain a SMZ of 50 m radius	Develop and comply with a
	Forest			Eucalyptus		over the site.	SMZ plan
				Distilliing Plant			
Bendigo	Daisy Hill State	5447		Brogan's Hut and	Local	Maintain a SMZ of 25 m radius	Develop and comply with a
	Forest			Paddock		over the site.	SMZ plan
Bendigo	Daisy Hill State	7462		Eucalyptus	Local	Maintain a SMZ of 30 m radius	Develop and comply with a
	Forest			Distillery		over the site.	SMZ plan
Bendigo	Daisy Hill State	5964		Hendricksons	Local	Maintain a SMZ of 50 m radius	Develop and comply with a
_	Forest					over the site.	SMZ plan
Bendigo	Daisy Hill State	6479		Perserverence Co.	Local	Maintain a SMZ of 50 m radius	Develop and comply with a
_	Forest			/ Prince of Wales		over the site.	SMZ plan
				Co.			
Bendigo	Daisy Hill State	7325		Puddler and	Local	Maintain a SMZ of 30 m radius	Develop and comply with a
-	Forest			Cyanide Works,		over the site.	SMZ plan

FMA	Locality	HPS	Area/Site	Site name	Significance	Zoning management actions	Management actions
		no.	no.				
				Bonny Jean Dam			
Bendigo	Daisy Hill State Forest	7324		Puddler and Cyanide Works, Cockatoo Lead	Local	Maintain a SMZ of 30 m radius over the site.	Develop and comply with a SMZ plan
Bendigo	Dunolly / Waanyarra State Forests	7018		Almeida Reef Workings and Mining Settlement Site	Local	Maintain a SMZ of 400 m radius over the site.	Develop and comply with a SMZ plan
Bendigo	Dunolly / Waanyarra State Forests	7045		Burnt Tree Gully Puddling Machine & Dam	Local	Maintain a SMZ of 30 m radius over the site.	Develop and comply with a SMZ plan
Bendigo	Dunolly / Waanyarra State Forests	5609		Cumberland Lead Puddler 7 Dam	Local	Maintain a SMZ of 30 m radius over the site.	Develop and comply with a SMZ plan
Bendigo	Dunolly / Waanyarra State Forests	7971		Grave Site	Local	Maintain a SPZ of 10 m radius over the site.	
Bendigo	Dunolly / Waanyarra State Forests	7991		Old Waanyarra Burial Ground	Local	Maintain a SPZ of 50 m radius over the site.	
Bendigo	Dunolly/Waanyarra State Forests	7242		Specimen Reef Quartz Mining Co. Gold Mine	Local	Maintain a SMZ of 50 m radius over the site.	Develop and comply with a SMZ plan
Bendigo	Dunolly/Waanyarra State Forests	7254		Swipers Gully Puddler and Dam	Local	Maintain a SMZ of 20 m radius over the site.	Develop and comply with a SMZ plan
Bendigo	Dunolly/Waanyarra State Forests	8018		Tarnagulla Forest Camp	Local	Maintain a SMZ of 50 m radius over the site.	Develop and comply with a SMZ plan
Bendigo	Dunolly/Waanyarra State Forests	5088		Waanyarra Eucalyptus Distillery	Local	Maintain a SMZ of 50 m radius over the site.	Develop and comply with a SMZ plan
Bendigo	Dunolly/Waanyarra State Forests	7972		Waanyarra School	Local	Maintain a SMZ of 25 m radius over the site.	Develop and comply with a SMZ plan
Bendigo	Dunolly/Waanyarra State Forests	7299		Wild Duck Lead Puddling Machine	Local	Maintain a SMZ of 20 m radius over the site.	Develop and comply with a SMZ plan

FMA	Locality	HPS no.	Area/Site no.	Site name	Significance	Zoning management actions	Management actions
Bendigo	Eglington State Forest	6385		North German Gully Puddlers	Local	Maintain a SMZ of 50 m radius over the site.	Develop and comply with a SMZ plan
Bendigo	Fryers Range State Forest	8131		Charlie Sanger's Main Hut and Mining Area	Local	Maintain a SMZ of 50 m radius over the site.	Develop and comply with a SMZ plan
Bendigo	Fryers Range State Forest	8134		Hut Site and Grave Columbine Creek	Local	Maintain a SPZ of 50 m radius over the site.	
Bendigo	Fryers Range State Forest	8012		Mineral Spring Site	Local	Maintain a SMZ of 10 m radius over the site.	Develop and comply with a SMZ plan
Bendigo	Fryers Range State Forest	8132		Red Hill Hydraulic Gold Sluicing Site Timber Bridge	Local	Maintain a SMZ of 50 m radius over the site.	Develop and comply with a SMZ plan
Bendigo	Fryers Range State Forest	8016		Stone Aqueduct	Local	Maintain a SMZ of 10 m radius over the site.	Develop and comply with a SMZ plan
Bendigo	Goughs Range State Forest	6942		Welcome Reef Syndicate Battery, Workings & Mud Brick House Sites	Local	Maintain a SMZ of 25 m radius over the site.	Develop and comply with a SMZ plan
Bendigo	Graytown State Forest	5761		Fontainbleu Reef Puddler and Battery	Local	Maintain a SMZ of 50 m radius over the site.	Develop and comply with a SMZ plan
Bendigo	Graytown State Forest	7923		Mt. Black- Bailieston Track Charcoal Pit No. 4	State	Maintain a SMZ of 25 m radius over the site.	Develop and comply with a SMZ plan
Bendigo	Graytown State Forest	7924		Mt. Black- Bailieston Track Charcoal Pit No. 5	State	Maintain a SMZ of 25 m radius over the site.	Develop and comply with a SMZ plan
Bendigo	Graytown State Forest	7958		Nine Mile Diggings	Local	Maintain a SMZ of 50 m radius over the site.	Develop and comply with a SMZ plan
Bendigo	Graytown State Forest	7868		Plowright's Eucalyptus Distillery Site	Local	Maintain a SMZ of 50 m radius over the site.	Develop and comply with a SMZ plan
Bendigo	Graytown State Forest	7957		Scrubby Diggings	Local	Maintain a SMZ of 50 m radius over the site.	Develop and comply with a SMZ plan

FMA	Locality	HPS	Area/Site	Site name	Significance	Zoning management actions	Management actions
B 1:		no.	no.	0111 1111		AA : 1 : CAA7 (20 I:	
Bendigo	Harvest Home	7969		Old Lead Water	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
5 !	State Forest	= = = =		Race		over the site.	SMZ plan
Bendigo	Havelock State	5671		Dooley's Dam &	Local	Maintain a SMZ of 30 m radius	Develop and comply with a
	Forest			Puddler		over the site.	SMZ plan
Bendigo	Havelock State	7343		Lucknow Lead	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
	Forest			Puddler		over the site.	SMZ plan
Bendigo	Havelock State	6471		Pegleg Gully	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
	Forest			Puddler No. 1		over the site.	SMZ plan
Bendigo	Havelock State	8025		Pegleg Gully	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
	Forest			Puddler No. 2		over the site.	SMZ plan
Bendigo	Havelock State	8026		Pegleg Gully	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
	Forest			Puddler No. 3		over the site.	SMZ plan
Bendigo	Havelock State	8027		Pegleg Gully	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
	Forest			Puddler No. 4		over the site.	SMZ plan
Bendigo	Inglewood State	8023		Eaglehawk Gully	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
	Forest			Puddler No. 1		over the site.	SMZ plan
Bendigo	Inglewood State	5690		Eaglehawk Gully	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
	Forest			Puddler No. 2		over the site.	SMZ plan
Bendigo	Inglewood State	7862		F.G. & B.	Local	Maintain a SMZ of 50 m radius	Develop and comply with a
	Forest			Eucalyptus		over the site.	SMZ plan
				Distillery Site 1			•
Bendigo	Inglewood State	5923		Green Hills Gully	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
	Forest			Puddler		over the site.	SMZ plan
Bendigo	Inglewood State	7378		Jimmy Ghan's	Local	Maintain a SMZ of 50 m radius	Develop and comply with a
J	Forest			Eucalyptus		over the site.	SMZ plan
				Distillery/Tom			•
				Emment's			
				Eucalyptus Factory			
Bendigo	Kimbolton State	8141		Lyell Track Mine	Local	Maintain a SMZ of 30 m radius	Develop and comply with a
0 -	Forest			,		over the site.	SMZ plan
Bendigo	Kingower State	7864		FG. & B.	Local	Maintain a SMZ of 50 m radius	Develop and comply with a
0-	Forest			EuCalyptus		over the site.	SMZ plan
				Distillery Site 3			- 1
Bendigo	Kingower State	7946		Hidden cemetery	Local	Maintain a SPZ of 50 m radius over	
	importer state	, , , ,		aacii ceiiietei y	_000.		

FMA	Locality	HPS	Area/Site	Site name	Significance	Zoning management actions	Management actions
		no.	no.				
	Forest					the site.	
Bendigo	Lillicur State Forest	7944		Daisy Creek	Local	Maintain a SMZ of 20 m, radius	Develop and comply with a
				Puddler No. 1		over the site.	SMZ plan
Bendigo	Lillicur State Forest	5610		Daisy Creek	State	Maintain a SMZ of 20 m radius	Develop and comply with a
				Puddler No. 2		over the site.	SMZ plan
Bendigo	Lillicur State Forest	6213		Mia Mia Flat	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
				Puddler Machine		over the site.	SMZ plan
Bendigo	Llanelly State	7072		Corfu Reef Quartz	Local	Maintain a SMZ of 100 m radius	Develop and comply with a
	Forest			Gold Workings		over the site.	SMZ plan
Bendigo	Llanelly State	7119		Halfway Diggings	Local	Maintain a SMZ of 150 m radius	Develop and comply with a
	Forest			settlement		over the site.	SMZ plan
Bendigo	Llanelly State	7248		Star Reef Quartz	Local	Maintain a SMZ of 50 m radius	Develop and comply with a
	Forest			Gold Mine		over the site.	SMZ plan
Bendigo	Longlea State	7975		Native Gully School	Local	Maintain a SMZ of 25 m radius	Develop and comply with a
	Forest			Site		over the site.	SMZ plan
Bendigo	Lyell State Forest	7948		Mosquito Gully	Local	Maintain a SMZ of 50 m radius	Develop and comply with a
				Mine & Battery		over the site.	SMZ plan
Bendigo	Moliagul State	7998		Puddler and Dam	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
	Forest			No. 1		over the site.	SMZ plan
Bendigo	Moliagul State	7999		Puddler and Dam	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
	Forest			No. 2		over the site.	SMZ plan
Bendigo	Moliagul State	8000		Puddler and Dam	Local	Maintain a SMZ of 30 m radius	Develop and comply with a
	Forest			No. 3		over the site.	SMZ plan
Bendigo	Mt Hooghly State	7030		Bet Bet Lead	State	Maintain a SPZ of 100 m radius	
	Forest			Puddling Machine	VHR:111247	over the site.	
Bendigo	Mt Hooghly State	7031		Bet Bet Reef	Local	Maintain a SMZ of 25 m radius	Develop and comply with a
	Forest			Battery		over the site.	SMZ plan
Bendigo	Mt Hooghly State	7038		Bromley Cemetery	Local	Maintain a SPZ of 50 m radius over	
	Forest					the site.	
Bendigo	Mt Hooghly State	7063		Clovers Gully	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
	Forest			Puddling Machine		over the site.	SMZ plan
Bendigo	Mt Hooghly State	7243		Spillers Hill Alluvial	Local	Maintain a SMZ of 50 m radius	Develop and comply with a
	Forest			Gold Workings		over the site.	SMZ plan

FMA	Locality	HPS no.	Area/Site no.	Site name	Significance	Zoning management actions	Management actions
Bendigo	Mt Hooghly State Forest	7284		Walkers Reef Battery Site, Shafts, Cyanide Vats, Whim Platform	Local	Maintain a SMZ of 100 m radius over the site.	Develop and comply with a SMZ plan
Bendigo	Muckleford State Forest	5325		Bacon Gully Puddlers & Alluvial Sinkings	Local	Maintain a SMZ of 50 m radius over the site.	Develop and comply with a SMZ plan
Bendigo	Muckleford State Forest	5435		Boswarva Hill Reef Workings	Local	Maintain a SMZ of 100 m radius over the site.	Develop and comply with a SMZ plan
Bendigo	Muckleford State Forest	1794		Demo Track Quartz Kiln	No known significance	Maintain a SMZ of 30 m radius over the site.	Develop and comply with a SMZ plan
Bendigo	Muckleford State Forest	5582		Dunn's Reef Workings	No known significance	Maintain a SMZ of 50 m radius over the site.	Develop and comply with a SMZ plan
Bendigo	Muckleford State Forest	5798		Gardners Gully Workings, Puddler & Mud Brick House	Local	Maintain a SMZ of 100 m radius over the site.	Develop and comply with a SMZ plan
Bendigo	Muckleford State Forest	5844		Golden Age Co. (Red White and Blue) Mine	Local	Maintain a SMZ of 100 m radius over the site.	Develop and comply with a SMZ plan
Bendigo	Muckleford State Forest	6539		Great South German Co. (Prince of Wales) & Puddler	Local	Maintain a SMZ of 50 m radius over the site.	Develop and comply with a SMZ plan
Bendigo	Muckleford State Forest	6037		John Bull G M. Co.	Local	Maintain a SMZ of 50 m radius over the site.	Develop and comply with a SMZ plan
Bendigo	Muckleford State Forest	1373		Kangaroo Dam and Puddler	Local	Maintain a SMZ of 20 m radius over the site.	Develop and comply with a SMZ plan
Bendigo	Muckleford State Forest	1793		Kangaroo Dam Quartz Kiln	To be assessed	Maintain a SMZ of 30 m radius over the site.	Develop and comply with a SMZ plan
Bendigo	Muckleford State Forest	6533		Pnnce Llewellyn Co.	Local	Maintain a SMZ of 50 m radius over the site.	Develop and comply with a SMZ plan
Bendigo	Muckleford State Forest	6835		Thornhill Co. Quartz Roasting	State	Maintain a SMZ of 50 m radius over the site.	Develop and comply with a SMZ plan

FMA	Locality	HPS	Area/Site	Site name	Significance	Zoning management actions	Management actions
		no.	no.				
				Kiln			
Bendigo	Muckleford State	7013		Young Australian	Local	Maintain a SMZ of 150 m radius	Develop and comply with a
	Forest			Co. Battery &		over the site.	SMZ plan
				Quartz Kilns			
Bendigo	One Eye State	6638		Sawpit Gully	State VHR:	Maintain a SMZ of 50 m radius	Develop and comply with a
	Forest			Puddlers	H1246	over the site.	SMZ plan
Bendigo	Redcastle State	5606		Curly Dog Dam &	Local	Maintain a SMZ of 30 m radius	Develop and comply with a
	Forest			Puddler		over the site.	SMZ plan
Bendigo	Redcastle State	6348		New Why Not Co.	Local	Maintain a SMZ of 25 m radius	Develop and comply with a
	Forest			Battery		over the site.	SMZ plan
Bendigo	Redcastle State	6864		Puddler	Local	Maintain a SMZ of 10 m radius	Develop and comply with a
	Forest					over the site.	SMZ plan
Bendigo	Redcastle State	7978		Redcastle	Local	Maintain a SMZ of 50 m radius	Develop and comply with a
	Forest			Internment Camp		over the site.	SMZ plan
Bendigo	Redcastle State	7369		Welcome Reef	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
	Forest			Dam and Puddler		over the site.	SMZ plan
				No. 1			
Bendigo	Redcastle State	8030		Welcome Reef	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
	Forest			Dam and Puddler		over the site.	SMZ plan
				No. 2			
Bendigo	Redcastle State	6939		Welcome Reef	Local	Maintain a SMZ of 50 m radius	Develop and comply with a
	Forest			Mine Site		over the site.	SMZ plan
				(Redcastle/Clarkes			
				Reef Co)			
Bendigo	Rushworth State	5300		Antonia Gully	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
	Forest			Puddler		over the site.	SMZ plan
Bendigo	Rushworth State	5301		Antonio Gully	Local	Maintain a SMZ of 100 m radius	Develop and comply with a
	Forest			Brickworks and		over the site.	SMZ plan
				Puddler			
Bendigo	Rushworth State	7953		Canadian Gully	Local	Maintain a SMZ of 50 m radius	Develop and comply with a
	Forest			Puddlers		over the site.	SMZ plan
Bendigo	Rushworth State	7485		Charlie Bell's	State	Maintain a SMZ of 15 m radius	Develop and comply with a
	Forest			Crushing Battery		over the site.	SMZ plan
Bendigo	Rushworth State	7949		Cheong's Chinese	Local	Maintain a SPZ of 50 m radius over	

FMA	Locality	HPS	Area/Site	Site name	Significance	Zoning management actions	Management actions
		no.	no.				
	Forest			Garden		the site.	
Bendigo	Rushworth State	7371		Chinaman's Flat	Local	Maintain a SMZ of 50 m radius	Develop and comply with a
	Forest			Brickworks and		over the site.	SMZ plan
				Puddler			
Bendigo	Rushworth State	5602		Crown Cross Co.	Local	Maintain a SMZ of 50 m radius	Develop and comply with a
	Forest			Mine		over the site.	SMZ plan
Bendigo	Rushworth State	7955		Double Grave Site	Local	Maintain a SPZ of 10 m radius over	
	Forest					the site.	
Bendigo	Rushworth State	7951		Grave Site	Local	Maintain a SPZ of 10 m radius over	
	Forest					the site.	
Bendigo	Rushworth State	7952		Holstein-	Local	Maintain a SMZ of 25 m radius	Develop and comply with a
	Forest			Schleisweig Mine		over the site.	SMZ plan
Bendigo	Rushworth State	7943		Main Gully Burial	Local	Maintain a SPZ of 30 m radius over	
	Forest			Ground (Old		the site.	
				Rushworth			
				Cemetery)			
Bendigo	Rushworth State	7942		Main Gully Chinese	Local	Maintain a SMZ of 50 m radius	Develop and comply with a
	Forest			Camp		over the site.	SMZ plan
Bendigo	Rushworth State	6424		Nuggetty Gully	Local	Maintain a SMZ of 30 m radius	Develop and comply with a
	Forest			Puddler		over the site.	SMZ plan
Bendigo	Rushworth State	6484		Perseverence Co.	Local	Maintain a SMZ of 30 m radius	Develop and comply with a
	Forest			Battery		over the site.	SMZ plan
Bendigo	Rushworth State	6277		Perseverence Reef	Local	Maintain a SMZ of 50 m radius	Develop and comply with a
	Forest			Cyanide Works		over the site.	SMZ plan
Bendigo	Rushworth State	8028		Phoenix Reef Mine	Local	Maintain a SMZ of 50 m radius	Develop and comply with a
	Forest			Site		over the site.	SMZ plan
Bendigo	Rushworth State	6524		Poverty Diggings	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
	Forest					over the site.	SMZ plan
Bendigo	Rushworth State	6608		Rushworth Gold	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
	Forest			Mines Pty Ltd		over the site.	SMZ plan
Bendigo	Rushworth State	6667		Shellback Gully	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
	Forest			Puddler No. 1		over the site.	SMZ plan
Bendigo	Rushworth State	8029		Shellback Gully	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
	Forest			Puddler No. 2 &		over the site.	SMZ plan

FMA	Locality	HPS	Area/Site	Site name	Significance	Zoning management actions	Management actions
		no.	no.				
				Gold Workings			
Bendigo	Rushworth State	7954		South Canadian	Local	Maintain a SMZ of 50 m radius	Develop and comply with a
	Forest			Gully Puddlers		over the site.	SMZ plan
Bendigo	Rushworth State	6750		Specimen Hill Hut	Local	Maintain a SMZ of 10 m radius	Develop and comply with a
	Forest			Site		over the site.	SMZ plan
Bendigo	Sandon State	5954		Harry Lauder	Local	Maintain a SMZ of 50 m radius	Develop and comply with a
	Forest			Company		over the site.	SMZ plan
Bendigo	Sandon State	8015		Old House Site	Local	Maintain a SMZ of 10 m radius	Develop and comply with a
	Forest					over the site.	SMZ plan
Bendigo	St Arnaud State	3645		Eucalyptus	To be	Maintain a SMZ of 30 m radius	Develop and comply with a
	Forests			Distillery, north-	assessed	over the site.	SMZ plan
				east of St Arnaud			
Bendigo	St Arnaud State	8001		Inspection Pit No.	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
	Forests			1		over the site.	SMZ plan
Bendigo	St Arnaud State	8002		Inspection Pit No.	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
	Forests			2		over the site.	SMZ plan
Bendigo	St Arnaud State	8003		Inspection Pit No.	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
	Forests			3		over the site.	SMZ plan
Bendigo	St Arnaud State	8004		Inspection Pit No.	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
	Forests			4		over the site.	SMZ plan
Bendigo	St Arnaud State	7983		J.H. Vernons	To be	Maintain a SMZ of 25 m radius	Develop and comply with a
	Forests			Eucalyptus	assessed	over the site.	SMZ plan
				Distillery			
Bendigo	St Arnaud State	6025		Jerejaw Reef	Local	Maintain a SMZ of 50 m radius	Develop and comply with a
	Forests			Workings		over the site.	SMZ plan
Bendigo	St Arnaud State	7995		Nook Mine	Local	Maintain a SMZ of 100 m radius	Develop and comply with a
	Forests					over the site.	SMZ plan
Bendigo	St Arnaud State	8033		St. Arnaud-	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
	Forests			Teddington Water		over the site.	SMZ plan
				Supply Pipe			
Bendigo	Timor State Forest	7964		Hughes Dam	Local	Maintain a SMZ of 15 m radius	Develop and comply with a
-				Eucalyptus		over the site.	SMZ plan
				Distillery Site			·
Bendigo	Upper Loddon	8135		Lancaster Hotel	Local	Maintain a SMZ of 50 m radius	Develop and comply with a
							· · · · · · · · · · · · · · · · · · ·

FMA	Locality	HPS	Area/Site	Site name	Significance	Zoning management actions	Management actions
		no.	no.				
	State Forest			Site		over the site.	SMZ plan
Bendigo	Upper Loddon	8145		Loddon River	To be	Maintain a SMZ of 20 m radius	Develop and comply with a
	State Forest			Structure	assessed	over the site.	SMZ plan
				(Chimney) No. 1			
Bendigo	Upper Loddon	8146		Loddon River	To be	Maintain a SMZ of 20 m radius	Develop and comply with a
	State Forest			Structure	assessed	over the site.	SMZ plan
				(Chimney) No. 2			
Bendigo	Upper Loddon	8014		Stone Chimney	Local	Maintain a SMZ of 10 m radius	Develop and comply with a
	State Forest			Site		over the site.	SMZ plan
Bendigo	Wareek State	7988		Chinese Baths	Local	Maintain a SMZ of 25 m radius	Develop and comply with a
	Forest					over the site.	SMZ plan
Bendigo	Wareek State	6060		Kangaroo Gully	Local	Maintain a SMZ of 20 m radius	Develop and comply with a
	Forest			Puddling Machine		over the site.	SMZ plan
Bendigo	Wareek State	7976		Possum Gully	Local	Maintain a SMZ of 250 m radius	Develop and comply with a
	Forest			Mining Precinct		over the site.	SMZ plan
Bendigo	Wareek State	6894		Victoria Company	Local	Maintain a SMZ of 25 m radius	Develop and comply with a
	Forest					over the site.	SMZ plan
Bendigo	Wellsford State	7789		Wellsford	Local	Maintain a SMZ of 50 m radius	Develop and comply with a
	Forest			Eucalyptus		over the site.	SMZ plan
				Distillery			
Central	Broadford District	19	318	Comet mill	State	Maintain a SPZ of 50 m radius over	Seek specialist historic
Highlands						historic features. Maintain a SMZ	place management advice
FMAs						of 50 m width around the	for timber harvesting
						remaining area of the Historic and	operations within SMZ.
						Cultural Features Reserve.	
Central	Erica District	1415		Coopers Creek	State	Maintain a SPZ of 50 m radius over	Seek specialist historic
Highlands				copper mine		the historic features. Maintain a	place management advice
FMAs						SMZ of 50m width around the	for timber harvesting
						remaining area.	operations within SMZ.
Central	Noojee District	1098	Timb77	Kirchubel sawmill	Regional,	Maintain a SPZ of 50 m radius over	Seek specialist historic
Highlands					National	the site. Maintain a SMZ of 50 m	place management advice
FMAs					Estate	width around the SPZ.	for timber harvesting
							operations within SMZ.
Central	Noojee District	1094	Timb79	Kirchubel tramway	Regional	Maintain a SPZ of 50 m radius over	Seek specialist historic

FMA	Locality	HPS no.	Area/Site no.	Site name	Significance	Zoning management actions	Management actions
Highlands FMAs						the tramway. Maintain a SMZ of 50 m width around the SPZ.	place management advice for timber harvesting operations within SMZ.
Central Highlands FMAs	Dandenong FMA	158		Ada No. 2 mill	State, National Estate	Maintain a SPZ of 50 m radius over the site. Maintain a SMZ of 150m width around the SPZ.	Seek specialist historic place management advice for timber harvesting operations within SMZ.
Central Highlands FMAs	Dandenong FMA	159		Ada River make-up	National Estate	Maintain a SPZ of 50 m radius over the site. Maintain a SMZ of 50 m width around the SPZ.	Seek specialist historic place management advice for timber harvesting operations within SMZ.
Central Highlands FMAs	Dandenong FMA	1253		Ezards mill (Starlings Gap)	Local	Maintain a SPZ of 50 m radius over the site. Maintain a SMZ of 50 m width around the SPZ.	Seek specialist historic place management advice for timber harvesting operations within SMZ.
Central Highlands FMAs	Dandenong FMA	1250		High Lead summit	Regional, National Estate	Maintain a SPZ of 50 m radius over the site. Maintain a SMZ of 50 m width around the SPZ.	Seek specialist historic place management advice for timber harvesting operations within SMZ.
Central Highlands FMAs	Dandenong FMA	1251		Incline to the New Ada mill	Regional, National Estate	Maintain a SPZ of 50 m radius over the site. Maintain a SMZ of 50 m width around the SPZ.	Seek specialist historic place management advice for timber harvesting operations within SMZ.
Central Highlands FMAs	Dandenong FMA	160		Little Ada River make-up	Regional	Maintain a SPZ of 50 m radius over the site. Maintain a SMZ of 50 m width around the SPZ.	Seek specialist historic place management advice for timber harvesting operations within SMZ.
Central Highlands FMAs	Dandenong FMA			Mississippi No. 1 mill	National Estate	Maintain a SPZ of 50 m radius over the site. Maintain a SMZ of 150 m width around the SPZ.	Seek specialist historic place management advice for timber harvesting operations within SMZ.
Central Highlands FMAs	Dandenong FMA	1252		New Ada mill site	State, National Estate	Maintain a SPZ of 50 m radius over the site. Maintain a SMZ of 150 m width around the SPZ.	Seek specialist historic place management advice for timber harvesting

FMA	Locality	HPS no.	Area/Site no.	Site name	Significance	Zoning management actions	Management actions
							operations within SMZ.
Central Highlands FMAs	Dandenong FMA	161		New Federal mill site and huts	State, National Estate	Maintain a SPZ of 50 m radius over the site. Maintain a SMZ of 150 m width around the SPZ.	Seek specialist historic place management advice for timber harvesting operations within SMZ.
Central Highlands FMAs	Dandenong FMA	165		New Federal mill site and huts	State, National Estate	Maintain a SPZ of 50 m radius over the site. Maintain a SMZ of 150 m width around the SPZ.	Seek specialist historic place management advice for timber harvesting operations within SMZ.
Central Highlands FMAs	Dandenong FMA			Walk into History tramways (Starlings Gap to High Lead carpark)		Maintain a SPZ of 50 m width over the tramway. Maintain a SMZ of 50m width outwards from the tramway SPZ.	Seek specialist historic place management advice for timber harvesting operations within SMZ.
East Gippsland	Murrungowar		832/06	17 mile tree (polling place in 1905)	State, National Estate	Maintain a SPZ of 50 m radius over the site. Maintain a SMZ of 150 m width around the SPZ.	Seek specialist historic place management advice for timber harvesting operations within SMZ.
East Gippsland		7544		Bairnsdale-Orbost Railway	State, National Estate	Maintain a SPZ of 20 m either side of railway line.	Seek specialist historic place management advice for timber harvesting operations within SMZ.
East Gippsland	Black-Allen line		902/02	Border cairn	State, National Estate	Maintain a SPZ of 50 m radius over the site. Maintain a SMZ of 150 m width around the SPZ.	Seek specialist historic place management advice for timber harvesting operations within SMZ.
East Gippsland				Buchan-Jindabyne Rd (built with Great Depression labour)	State, National Estate	Maintain a SPZ of 20 m either side of railway line.	Seek specialist historic place management advice for timber harvesting operations within SMZ.
East Gippsland			892/07	Clarkeville gold- mining settlement	State, National Estate	Maintain a SPZ of 50 m radius over the site. Maintain a SMZ of 150 m width around the SPZ.	Seek specialist historic place management advice for timber harvesting operations within SMZ.
East	Murrungowar		832/02	Close family	State,	Maintain a SPZ of 50 m radius over	Seek specialist historic

FMA	Locality	HPS	Area/Site	Site name	Significance	Zoning management actions	Management actions
		no.	no.			<u></u>	
Gippsland				allotment	National Estate	the site. Maintain a SMZ of 150 m width around the SPZ.	place management advice for timber harvesting operations within SMZ.
East Gippsland	Orbost- Bairnsdale railway line		801/02	Cosstick's Weir and trestle bridges	State, National Estate	Maintain a SPZ of 50 m radius over the site. Maintain a SMZ of 150 m width around the SPZ.	Seek specialist historic place management advice for timber harvesting operations within SMZ.
East Gippsland	Orbost- Bairnsdale railway line		801/08	Colquhoun railway siding	State, National Estate	Maintain a SPZ of 50 m radius over the site. Maintain a SMZ of 150 m width around the SPZ.	Seek specialist historic place management advice for timber harvesting operations within SMZ.
East Gippsland	Bonang goldfields		893/05	Croesus mine	State, National Estate	Maintain a SPZ of 50 m radius over the site. Maintain a SMZ of 150 m width around the SPZ.	Seek specialist historic place management advice for timber harvesting operations within SMZ.
East Gippsland			895/02	Dartmoor Hut	State, National Estate	Maintain a SPZ of 50 m radius over the site. Maintain a SMZ of 150 m width around the SPZ.	Seek specialist historic place management advice for timber harvesting operations within SMZ.
East Gippsland			895/05	Delegate River Tunnel (built by Chinese workers in the 1860s)	State, National Estate	Maintain a SPZ of 50 m radius over the site. Maintain a SMZ of 150 m width around the SPZ.	Seek specialist historic place management advice for timber harvesting operations within SMZ.
East Gippsland			890/07	Hungerford's farm	State, National Estate	Maintain a SPZ of 50 m radius over the site. Maintain a SMZ of 150 m width around the SPZ.	Seek specialist historic place management advice for timber harvesting operations within SMZ.
East Gippsland				Lake Tyers House Rd (old coach route)	State, National Estate	Maintain a SPZ of 20 m either side of railway line.	Seek specialist historic place management advice for timber harvesting operations within SMZ.
East Gippsland	Tara Range		807/03	Monarch mine	State, National Estate	Maintain a SPZ of 50 m radius over the site. Maintain a SMZ of 150 m width around the SPZ.	Seek specialist historic place management advice for timber harvesting

FMA	Locality	HPS no.	Area/Site no.	Site name	Significance	Zoning management actions	Management actions
							operations within SMZ.
East Gippsland	Glen Arte		830/05	Timber-workers' huts	State, National Estate	Maintain a SPZ of 50 m radius over the site. Maintain a SMZ of 150 m width around the SPZ.	Seek specialist historic place management advice for timber harvesting operations within SMZ.
East Gippsland				Walter Baldwin- Spencer's journey	State, National Estate	Maintain a SPZ of 20 m either side of railway line.	Seek specialist historic place management advice for timber harvesting operations within SMZ.
East Gippsland			892/10	Wilson's hut (slab hut)	State, National Estate	Maintain a SPZ of 50 m radius over the site. Maintain a SMZ of 150 m width around the SPZ.	Seek specialist historic place management advice for timber harvesting operations within SMZ.
East Gippsland	Mt Tara fire tower		807/02	World war II sites and goldmining areas	State, National Estate	Maintain a SPZ of 50 m radius over the site. Maintain a SMZ of 150 m width around the SPZ.	Seek specialist historic place management advice for timber harvesting operations within SMZ.
East Gippsland			827/07	Young's creek weir (former Orbost water supply)	State, National Estate	Maintain a SPZ of 50 m radius over the site. Maintain a SMZ of 150 m width around the SPZ.	Seek specialist historic place management advice for timber harvesting operations within SMZ.
Gippsland FMAs		7544		Bairnsdale-Orbost Railway	State	Maintain a SPZ of 20 m either side of railway line.	
Gippsland FMAs		7565		Battery Site (Cassilis)	Local	Maintain a SMZ of 10 m radius over the site.	Develop and comply with a SMZ plan
Gippsland FMAs		2515		Battery Site (Cast Iron Point Area)	Local	Maintain a SMZ of 10 m radius over the site.	Develop and comply with a SMZ plan
Gippsland FMAs		5357		Beehive Mine and Boiler	Regional	Maintain a SMZ of 25 m radius over the site.	Develop and comply with a SMZ plan
Gippsland FMAs		1342		Bismark Mine & Machinery Site	State	Maintain a SMZ of 25 m radius over the site.	Develop and comply with a SMZ plan
Gippsland FMAs		7003		Black Cat Battery	Regional	Maintain a SMZ of 15 m radius over the site.	Develop and comply with a SMZ plan
Gippsland		7034		Black Snake	Regional	Maintain a SPZ of 100 m radius	

FMA	Locality	HPS no.	Area/Site no.	Site name	Significance	Zoning management actions	Management actions
FMAs		110.	110.	Battery & Cyanide Works		over the site.	
Gippsland FMAs		2700		Boiler and Steam Engine	Regional	Maintain a SMZ of 25 m radius over the site.	Develop and comply with a SMZ plan
Gippsland FMAs		7493		Bullumawaal Township, including Bullumwaal and Bullumwaal South Cemeteries	RNE-n, Regional	Maintain a SMZ of 600 m radius over the site.	Develop and comply with a SMZ plan
Gippsland FMAs		7490		Chairman's Stand	RNE-n, Regional	Maintain a SPZ over the site.	
Gippsland FMAs		7056		Cherry's Battery	Regional	Maintain a SPZ of 25 m radius over the site.	
Gippsland FMAs		7067		Commotion Battery Site	Regional	Maintain a SPZ of 25 m radius over the site.	
Gippsland FMAs		7074		Crinoline Battery	State	Maintain a SPZ of 25 m radius over the site.	
Gippsland FMAs		7563		Dahlsens Mill & Tramway	Local	Maintain a SMZ of 50 m radius over the mill and 20m either side of the tramway.	Develop and comply with a SMZ plan
Gippsland FMAs		7557		Dawson City Mining Township	Of interest	Maintain a SPZ over the site.	
Gippsland FMAs		7080		Deptford Proprietary Mine	State	Maintain a SPZ of 100 m radius over the site.	
Gippsland FMAs		7081		Deptford Township	Regional	Maintain a SMZ of 100 m radius over the site.	Develop and comply with a SMZ plan
Gippsland FMAs		2925		Dogs Grave	RNE-n, Local	Maintain a SPZ of 10 m radius over the site.	·
Gippsland FMAs		7082		Dogtown	Regional	Maintain a SPZ of 100 m radius over the site.	
Gippsland FMAs		7543		Donnellys Creek Alluvial Workings	Regional	Maintain a SPZ of 20 m either side of creek.	
Gippsland		1346		Edwards Hill	State	Maintain a SPZ of 150 m radius	

FMA	Locality	HPS no.	Area/Site	Site name	Significance	Zoning management actions	Management actions
FMAs				Township SIte		over the site.	
Gippsland		2523		Eldorado No. 1	Local	Maintain a SMZ of 10 m radius	Develop and comply with a
FMAs				Mine		over the site.	SMZ plan
Gippsland		2524		Eldorado No. 2	Local	Maintain a SMZ of 10 m radius	Develop and comply with a
FMAs				Mine		over the site.	SMZ plan
Gippsland				Freda Treasure		Maintain a SPZ over the site.	
FMAs				Reserve			
Gippsland		5781		Freestone Creek	Local	Maintain a SMZ of 25 m radius	Develop and comply with a
FMAs				Battery		over the site.	SMZ plan
Gippsland		7498		Froud's Sawmill	RNE-n,	Maintain a SPZ of 100 m radius	
FMAs					Regional	over the site.	
Gippsland		7088		Gambetta Reef	State, VHR	Maintain a SPZ of 200 m radius	
FMAs				Battery Site		over the site.	
Gippsland		1344		Gippsland Consols	State	Maintain a SMZ of 25 m radius	Develop and comply with a
FMAs				Machinery Site		over the site.	SMZ plan
Gippsland		1345		Gippsland Consols	State	Maintain a SMZ of 25 m radius	Develop and comply with a
FMAs				Mine		over the site.	SMZ plan
Gippsland		7499		Gippsland Timber	RNE-n,	Maintain a SPZ of 20 m radius over	
FMAs				Co. Mill	Regional	the site.	
Gippsland		7500		Goodwood Timber	RNE-n, State	No machine movement within mill	
FMAs				& Tramway Co.		site, bounded on the east by	
						Morris Creek, on the north by	
						Goodwood Road, and on the west	
						and south by lines running due	
						north and due east from 486500	
						5745000. Maintain a SPZ of 5 m	
						either side of tramway formations,	
						and 20 m radius over all standing	
6: 1 1		7502			DNE	bridges.	
Gippsland		7502		Hallett's Sawmill	RNE-n,	Maintain a SPZ of 100 m radius	
FMAs		7120		Hana Datham, 0	Regional	over the site.	
Gippsland		7120		Hans Battery &	Regional	Maintain a SPZ of 100 m radius	
FMAs		7422		Mine Site	Ct-t- VIID	over the site.	Davidson and associate 191
Gippsland		7122		Harrison's Cut	State, VHR	Maintain a SMZ of 200 m radius	Develop and comply with a

FMA	Locality	HPS	Area/Site	Site name	Significance	Zoning management actions	Management actions
		no.	no.				
FMAs				Diversion Sluice		over the site.	SMZ plan
Gippsland		5956		Haunted Stream	Regional	Maintain a SPZ of 25 m radius over	
FMAs				Battery Site		the site.	
Gippsland		7130		Houghton's Flat	State, VHR	Maintain a SPZ of 200 m radius	
FMAs				Diversion Tunnel		over the site.	
Gippsland		1001		Incline Tramway	Local	Maintain a SPZ of 5 m either side	
FMAs						of tramway.	
Gippsland		7503		Jamieson &	RNE-n,	Maintain a SPZ of 25 m radius over	
FMAs				Thompson Sawmill	Regional	the site.	
Gippsland		2812		Jirnkee Water Race	Local	Maintain a SMZ of 5 m either side	Develop and comply with a
FMAs						of race.	SMZ plan
Gippsland		7153		Lady Vera Battery	RNE-n, State	Maintain a SPZ of 50 m radius over	
FMAs						the site.	
Gippsland		7157		Lily Creek Battery	State	Maintain a SPZ of 100 m radius	
FMAs				and Mine Site		over the site.	
Gippsland		7545		Little Mississippi	Local	Maintain a SMZ of 5 m either side	Develop and comply with a
FMAs				Tramway		of tramway.	SMZ plan
Gippsland		2751		Maidentown	Local	Maintain a SMZ of 50 m radius	Develop and comply with a
FMAs				Township Site		over the site.	SMZ plan
Gippsland		75119		Marthavale Mill	Local	Maintain a SMZ of 50 m radius	Develop and comply with a
FMAs				Site		over the site.	SMZ plan
Gippsland		7572		McDonalds Hut	Of interest	Maintain a SPZ of 10 m radius over	
FMAs						the site.	
Gippsland		7564		Mine Site (Cassilis)	Local	Maintain a SMZ of 100 m radius	Develop and comply with a
FMAs				. ,		over the site.	SMZ plan
Gippsland		2127		Mississippi Creek	Regional	Maintain a SPZ of 5 m either side	·
FMAs				Quarry & Tramline	•	of tramway.	
Gippsland		7177		Morning Star Mine	State, VHR	Maintain a SPZ of 200 m radius	
FMAs				and Waterwheel	·	over the site.	
Gippsland		7497		Moscow Villa	Regional	Maintain a SPZ of 10 m radius over	
FMAs					S	the site.	
Gippsland		7183		Mountain Maid	Regional	Maintain a SMZ of 50 m radius	Develop and comply with a
FMAs				Battery	-0 - 1	over the site.	SMZ plan
Gippsland		7184		Mountaineer Mine	Regional	Maintain a SMZ of 25 m radius	Develop and comply with a

FMA	Locality	HPS	Area/Site	Site name	Significance	Zoning management actions	Management actions
		no.	no.				
FMAs				Site		over the site.	SMZ plan
Gippsland		1963		New Chum Battery	State, VHR	Maintain a SPZ of 100 m radius	
FMAs						over the site.	
Gippsland		7501		Peter Ah Sen's	RNE-n, State	Maintain a SPZ of 150 m radius	
FMAs				Sawmill		over the site.	
Gippsland		7222		Red Rose Battery	Regional	Maintain a SMZ of 25 m radius	Develop and comply with a
FMAs						over the site.	SMZ plan
Gippsland		6790		Stirling	Local	Maintain a SPZ over the site.	
FMAs							
Gippsland		7496		T. Evans Grave Site	Local	Maintain a SMZ of 10 m radius	Develop and comply with a
FMAs						over the site.	SMZ plan
Gippsland		7266		Tierneys Creek	Regional	Maintain a SPZ of 100 m radius	
FMAs				Battery & Mine		over the site.	
				Site			
Gippsland		2584		Tubal Cain Mine	Local	Maintain a SMZ of 10 m radius	Develop and comply with a
FMAs						over the site.	SMZ plan
Gippsland		7273		Tubal Cain Mine &	Regional	Maintain a SPZ of 25 m radius over	
FMAs				Battery		the site.	
Gippsland		2703		Tyers-Traralgon	RNE-n,	Maintain a SMZ of 10 m either side	Develop and comply with a
FMAs				Pipeline (incl.	Regional	of track.	SMZ plan
				quarry and kiln)			
Gippsland		7449		Washington Winch	RNE-n, State,	Maintain a SPZ of 200 m radius	
FMAs					VHR	over the site.	
Gippsland		7562		White Bridge	Of interest	Maintain a SPZ of 20 m radius over	
FMAs				Sawmill		the site.	
Gippsland		7296		White Star No. 1	RNE-n, State	Maintain a SPZ of 50 m radius over	
FMAs				Mine Site		the site.	
Gippsland		7297		White Star No. 2	RNE-n, State	Maintain a SPZ of 50 m radius over	
FMAs				Mine Site		the site.	
Gippsland		7005		Yahoo Creek	Local	Maintain a SMZ of 10 m radius	Develop and comply with a
FMAs				Battery		over the site.	SMZ plan
Horsham	Settlement Road	5090	B61	Wail Plantation		Maintain a SMZ of 10 m radius	Develop and comply with a
						over the site.	SMZ plan
Mid-Murray	Gunbower State	2969	PPR	Condidorio's	State, VHR	Maintain a SPZ of 10m either side	

FMA	Locality	HPS no.	Area/Site no.	Site name	Significance	Zoning management actions	Management actions
	Forest			Bridge, over Gunbower Creek		of bridge abutments	
North East FMAs	Bright			Pioneer Mine		Maintain a SMZ of 50 m radius over the site.	Develop and comply with a SMZ plan
North East FMAs	Mitta Mitta			Grand Junction Gold Sluicing claim	Regional	Maintain a SPZ encompassing Pioneer and Union Gold Sluicing Claim, Pride of Mitta Mitta Claim, Mammoth Sluicing Claim, and Long Point Sluicing Claim.	
North East FMAs	Mitta Mitta			Long Point Gold Sluicing Claim	Regional	Maintain a SPZ encompassing Pioneer and Union Gold Sluicing Claim, Pride of Mitta Mitta Claim, Mammoth Sluicing Claim, and Grand Junction Sluicing Claim.	
North East FMAs	Mitta Mitta			Pioneer and Union Gold. Sluicing Claim	RNE-r, VHR, State	Maintain a SPZ encompassing Pride of Mitta Mitta Claim, Mammoth Sluicing Claim, Grand Junction Claim and Long Point Sluicing Claim.	

Notes

RNE – , Sites listed on the Register of National Estate

RNE – I, Sites registered on the interim list for the Register of National Estate

RNE – n, Sites nominated to the Register of National Estate

RNE – r, Sites ranked as having National Estate values

VHR – , Sites listed on the Victorian Heritage Register

6. Landscape

6.1 Landscape – fixed zoning

6.1.1 Central Highlands FMAs

6.1.1.1 Maintain landscape management SPZs and SMZs in accordance with Table 9 (Landscape management FMZ rules) below.

6.1.2 East Gippsland FMA

6.1.2.1 Maintain SPZs and SMZs for landscape management in accordance with Table 9 (Landscape management FMZ rules) below.

6.1.3 Gippsland FMAs

- 6.1.3.1 Maintain SPZs and SMZs for landscape management in accordance with Table 9 (Landscape management FMZ rules) below.
- 6.1.3.2 Plan and implement timber harvesting operations in areas zoned as SMZ for landscape in a manner that ensures the scenic value is maintained.
- 6.1.3.3 In the middle ground from the features listed in Table 9 (Landscape management FMZ rules) design timber harvesting operations and new roads to minimise their visual impact.

6.1.4 Midlands FMA

- 6.1.4.1 Maintain the following sites in SPZ:
 - (a) Victoria Mill Scenic Reserve;
 - (b) Glut Scenic Reserve and surrounds as identified in map 19 of the 1982 LCC Ballarat Study Area Final Recommendations report;
 - (c) scenic, floristic and recreational features associated with Richards picnic ground, Ditchfield picnic ground and Cave Hill Creek;
 - (d) Ben Nevis Scenic Reserve;
 - (e) Governor's Rock Scenic Reserve; and
 - (f) the Waterfalls Scenic Reserve.

6.1.5 Mid Murray FMA

- 6.1.5.1 Maintain SPZs and SMZs for landscape management in accordance with Table 9 (Landscape management FMZ rules) below.
- 6.1.5.2 Within the landscape management SMZs and adjacent, manage timber harvesting operations as follows:
 - (a) retain large old trees close to the roads (subject to public safety);
 - during peak periods of visitor use, conduct only those timber harvesting operations and silvicultural works (like thinning) which maintain visual amenity; and
 - (c) ensure harvesting debris is removed from the corridor.
- 6.1.5.3 Site log landings and sleeper cutting decks at least 60 m from roads subject to landscape management SPZs.

6.1.6 North East FMAs

- 6.1.6.1 Maintain SPZs and SMZs for landscape management in accordance with Table 9 (Landscape management FMZ rules) below.
- 6.1.6.2 Plan and implement timber harvesting operations and new road construction in areas zoned as SMZ for landscape in a manner that ensures the scenic value is maintained.

Table 9 Landscape management FMZ rules.

FMA	Place	Significance	Zoning management actions	Management Actions
Central Highlands FMAs	Forested escarpments of the Mounts Tallarook and Disappointment forest as viewed from the Hume Highway	LCC Rec E7	Maintain prominent views of Mt Disappointment in SMZ. Mt Tallarook in GMZ.	Develop and comply with a SMZ plan
Central Highlands FMAs	Murchison Fall and Strath Falls and their environs	N E, LCC Rec E7	Maintain a SPZ over the sites.	
Central Highlands FMAs	Natural environs of the Mounts Despair and Disappointment lookouts	LCC Rec E7	Maintain a 50m radius SPZ around Mt Disappointment summit. Mt Despair in GMZ.	
Central Highlands FMAs	Whittlesea - Yea Road		Maintain a 50 m SMZ either side of Whittlesea - Yea Road.	Develop and comply with a SMZ plan
Central Highlands FMAs	Melba Highway		Maintain a 100 m SMZ either side of Melba Highway.	Develop and comply with a SMZ plan
Central Highlands FMAs	Environs of the Toolangi-Black Range Forest Drive	LCC Rec E7	Maintain in GMZ.	
Central Highlands FMAs	Sylvia Creek falls and its environs	LCC Rec E7	Maintain a SPZ over the site.	
Central Highlands FMAs	Myers Creek Road		Maintain a 50 m SMZ either side of Myers Creek Road.	Develop and comply with a SMZ plan
Central Highlands FMAs	Murrindindi Road from Murrindindi to Murrindindi Cascades		Maintain a 50 m SMZ either side of Murrindindi Road from Murrindindi to Murrindindi Cascades.	Develop and comply with a SMZ plan
Central Highlands FMAs	Mt St Leonard		Maintain prominent views in SMZ.	Develop and comply with a SMZ plan
Central Highlands FMAs	Dom Dom Saddle	N E	Maintain prominent views in SMZ.	Develop and comply with a SMZ plan
Central Highlands FMAs	Maroondah Highway	National Trust Classified	Maintain a 100 m SMZ either side of Maroondah highway. Include prominent views in SMZ.	Develop and comply with a SMZ plan

FMA	Place	Significance	Zoning management actions	Management Actions
Central Highlands FMAs	Forested escarpments as viewed from the Maroondah and Goulburn Valley Highways	LCC Rec E7	Maintain prominent views of Black Range and Blue Range in SMZ.	Develop and comply with a SMZ plan
Central Highlands FMAs	Acheron Way	N E	Maintain a 50 m SMZ either side of Acheron Way.	Develop and comply with a SMZ plan
Central Highlands FMAs	Marysville Road (Narbethong to Marysville)		Maintain a 100 m SMZ either side of Marysville Road (Narbethong to Marysville). Include prominent views from Marysville in SPZ.	Develop and comply with a SMZ plan
Central Highlands FMAs	Steavenson Falls Road		Maintain a 50 m SMZ either side of Steavenson Falls Road.	Develop and comply with a SMZ plan
Central Highlands FMAs	Marysville - Buxton Road		Maintain a 50 m SMZ either side of Marysville - Buxton Road. Include prominent views of Mt. Strickland, Triangle Block and Mt. Margaret in SMZ.	Develop and comply with a SMZ plan
Central Highlands FMAs	Natural environs of Lady Talbot Drive, Marysville	N E, LCC Rec E7	Maintain a 50 m SMZ either side of Lady Talbot Drive.	Develop and comply with a SMZ plan
Central Highlands FMAs	Environs of the Marysville to Woods Point, Warburton to Woods Point and Jamieson to Woods Points Roads and the Lake Mountain access road.	LCC Rec E7	Maintain a 50 m SMZ either side of each road and an SPZ over Woods Point.	Develop and comply with a SMZ plan
Central Highlands FMAs	Rubicon Forest	N E	Historic and Cultural Features Reserve.	
Central Highlands FMAs	Morris Lookout	N E	Maintain a SMZ over the lookout.	Develop and comply with a SMZ plan
Central Highlands FMAs	Enoch's Point township	N E	Maintain a 100 m radius SPZ over the township.	
Central Highlands FMAs	Eildon Road		Maintain a 50 m SMZ either side of Eildon Road.	Develop and comply with a SMZ plan
Central Highlands FMAs	Big River	N E, Heritage River	Maintain a 200 m SPZ either side of Big River.	

FMA	Place	Significance	Zoning management actions	Management Actions
Central Highlands FMAs	Matlock Mining Area	N E	Maintain a 100 m radius SPZ over the township.	
Central Highlands FMAs	Noojee township and valley	N E, LCC Rec E7	Maintain a 50 m SPZ either side of Baw Baw road and Powelltown - Noojee road. Include prominent views from Powelltown - Noojee road in SMZ.	Develop and comply with a SMZ plan
Central Highlands FMAs	Powelltown - Noojee Road		Maintain a 50 m SMZ either side of Powlltown - Noojee Road.	Develop and comply with a SMZ plan
Central Highlands FMAs	Spion Kopje Lookout	N E, LCC Rec E7	Maintain a 50 m SPZ either side of the walking track and lookout.	
Central Highlands FMAs	Prominent views from Neerim		Maintain a SMZ either side of Tarago River and over North Hells Gate lookout.	Develop and comply with a SMZ plan
Central Highlands FMAs	South Hells Gate	N E	Maintain prominent views from Neerim in SMZ.	Develop and comply with a SMZ plan
Central Highlands FMAs	Labertouche Caves		Maintain a SMZ over the site.	Develop and comply with a SMZ plan
Central Highlands FMAs	Mount Horsfall	N E	Maintain in GMZ.	
Central Highlands FMAs	Toorongo Falls	LCC Rec E7	Maintain a 100 m radius SPZ over Toorongo Falls and prominent views in SMZ.	
Central Highlands FMAs	Environs of the Mount Toorongo lookout	LCC Rec E7	Maintain prominent views of Mt. Toorongo in SMZ.	Develop and comply with a SMZ plan
Central Highlands FMAs	Baw Baw Road	LCC Rec E7	Maintain a 50 m SMZ either side of Baw Baw Road.	Develop and comply with a SMZ plan
Central Highlands FMAs	Thomson River corridor	N E	Maintain a 200 m radius SPZ over Thomson reservoir.	
Central Highlands FMAs	Alpine Walking Track	N E, LCC Rec E7	Maintain a 50 m SPZ either side of Alpine Walking Track.	
Central Highlands FMAs	Cascade Creek	LCC Rec E7	Maintain a SPZ over Cascade Creek at the junction of Thomson Valley Road.	

FMA	Place	Significance	Zoning management actions	Management Actions
Central Highlands FMAs	Thomson Valley - Mt St Gwinear Rd		Maintain a 50 m SMZ either side of Thomson Valley - Mt St Gwinear Rd.	Develop and comply with a SMZ plan
Central Highlands FMAs	Thomson Valley Road from Erica to the Thomson Reservoir	LCC Rec E7	Maintain a 50 m SMZ either side of Thomson Valley Road from Erica to the Thomson Reservoir. Include prominent views of Mt. Erica and Erica surrounds in SMZ.	Develop and comply with a SMZ plan
Central Highlands FMAs	Opposite Rawson Caravan park		Maintain 50 m of SMZ in the area opposite Rawson Caravan park.	Develop and comply with a SMZ plan
Central Highlands FMAs	Environs of the Walhalla tramway; Thomson River bridge	LCC Rec E7	Maintain a 200 m SPZ either side of Thomson River. Include prominent views of Cascade Block in SMZ.	
Central Highlands FMAs	Caringal Scout Camp		Maintain a SMZ over the site.	Develop and comply with a SMZ plan
Central Highlands FMAs	Moe - Walhalla Road		Maintain a 50 m SMZ either side of Moe - Walhalla Road.	Develop and comply with a SMZ plan
Central Highlands FMAs	Landscape of Pauls Range	LCC Rec E7	Maintain a 50 m SMZ either side of Chum Creek Road.	Develop and comply with a SMZ plan
Central Highlands FMAs	Myers Creek Scenic Reserve	N E	Maintain a 50 m SMZ either side of Myers Creek Road.	Develop and comply with a SMZ plan
Central Highlands FMAs	Yarra River and environs	National Trust Classified, N E	Maintain a 200 m SPZ either side of river.	
Central Highlands FMAs	Landscape values of the land bordering the Corranderrk and O'Shannassy aqueducts	LCC Rec E7	Maintain prominent views of Mt. Toole-be-wong in SMZ.	Develop and comply with a SMZ plan
Central Highlands FMAs	Views from Mt Donna Buang and from the Warburton Highway		Maintain a 100 m SMZ along the Warburton Highway. Include prominent views from Mt Donna Buang and in particular of Mt Little Joe and Mt Tugwell in SMZ.	Develop and comply with a SMZ plan
Central Highlands FMAs	Acheron Way	N E	Maintain a 50 m SMZ either side of Acheron Way.	Develop and comply with a SMZ plan

FMA	Place	Significance	Zoning management actions	Management Actions
Central Highlands FMAs	Warburton– Woods Point Road / Reefton Spur Road and Upper Yarra Reservoir Rd		Maintain a 50 m SMZ either side of Warburton–Woods Point Road / Reefton Spur Road and Upper Yarra Reservoir Rd. Include prominent views of Cement Creek, Armstrong Creek in SMZ.	Develop and comply with a SMZ plan
Central Highlands FMAs	Yarra State Forest Drive	N E	Maintain in GMZ.	
Central Highlands FMAs	Little Yarra Valley	National Trust Recorded	Maintain prominent views of Britannia Range in SMZ.	Develop and comply with a SMZ plan
Central Highlands FMAs	Natural environs of Mount Beenak	LCC Rec E7	Maintain prominent views from Little Yarra Road in SMZ.	Develop and comply with a SMZ plan
Central Highlands FMAs	Powelltown - Noojee Road		Maintain a 50 m SMZ either side of Powelltown - Noojee Road.	Develop and comply with a SMZ plan
Central Highlands FMAs	Seven Acre Rock		Maintain prominent views of Blue Range in SMZ.	Develop and comply with a SMZ plan
East Gippsland	Buchan. Dawson Range, Site # 312/01	N E	Maintain site in SPZ.	
East Gippsland	Buchan. Dawson Range to Snowy River National Park, Sites # 810/06, 810/06, 813/01 and 813/07)	N E	Maintain sites in SPZ.	
East Gippsland	Buchan. Wattle Gully, Site # 812/09		Maintain site in SMZ. Within the SMZ, limit the area of coupes which are highly visible from Gelantipy Road to 20 ha and leave at least 3 years between harvesting of adjacent coupes.	Develop and comply with a SMZ plan
East Gippsland	Buchan. W- Tree Creek headwaters, Site # 813/06	N E	Maintain site in SMZ. Within the SMZ, limit the area of coupes which are highly visible from Gelantipy Road to 20ha and leave at least 3 years between harvesting of adjacent coupes.	Develop and comply with a SMZ plan

FMA	Place	Significance	Zoning management actions	Management Actions
East Gippsland	Buchan. Black Satin Creek, Site # 810/07		Maintain site in SMZ. Within the SMZ, limit the area of coupes which are highly visible from Gelantipy Road to 20ha and leave at least 3 years between harvesting of adjacent coupes.	Develop and comply with a SMZ plan
East Gippsland	Buchan. Genoa Gorge, Site #877/04	N E	Maintain site in SPZ.	
Gippsland FMAs	Boola Road	Scenic corridor along tourist road	Maintain a 20 m SMZ either side of the road.	Develop and comply with a SMZ plan
Gippsland FMAs	Thomson River	Victorian Heritage River	Maintain a 300 m SPZ adjacent to the river from Coopers Creek to Cowwarr Weir, incorporating LCC Natural Features Zone.	
Gippsland FMAs	Avon River	LCC recommendation, Indicative aesthetic value (national estate)	Maintain a 100 m SPZ adjacent to the river upstream of Avon – Mt Hedrick Natural Features & Scenic Reserve.	
Gippsland FMAs	Barkly River	LCC recommendation	Maintain a 100 m SPZ Natural Features Zone either side of the river downstream of Barkly River west branch.	
Gippsland FMAs	Ben Cruachan Creek	LCC recommendation	Maintain a 100 m SPZ / Natural Features Zone upstream of Avon River.	
Gippsland FMAs	Blue Pool	Locally popular recreation site with high scenic value	Protection provided by Natural Features Zone SPZ either side of the Freestone Creek.	
Gippsland FMAs	Briagolong Forest Red Gum Reserve	High scenic values from Briagolong	Entire reserve included in SPZ.	
Gippsland FMAs	Cobbannah Creek	LCC recommendation	Maintain a 100 m SPZ / Natural Features Zone downstream of Cobbannah.	
Gippsland FMAs	Crooked River and Thirty Mile Creek	LCC recommendation	Maintain a 100 m SPZ / Natural Features Zone from Grant Historic Area to Basalt Creek.	
Gippsland FMAs	Dargo High Plains Road	High scenic values from road. Indicative aesthetic value (national estate)	Maintain a 100 m SMZ either side of the road.	Develop and comply with a SMZ plan

FMA	Place	Significance	Zoning management actions	Management Actions
Gippsland FMAs	Dargo River	LCC recommendation. LCC Representative River	Maintain a 100 m SPZ / Natural Features Zone from Little Dargo River to Grant Junction.	
Gippsland FMAs	Freestone and Sportsman Creeks, Old Dargo Road	LCC recommendation, Indicative aesthetic value (national estate)	Maintain a 100 m SPZ / Natural Features Zone along entire length.	
Gippsland FMAs	Glenmaggie Creek (East Branch)	LCC recommendation	Maintain a 100 m SPZ / Natural Features Zone downstream of Black Range Reference Area.	
Gippsland FMAs	Heyfield – Licola Road	Scenic views along road, particularly from Licola	Maintain a SMZ to protect scenic values.	Develop and comply with a SMZ plan
Gippsland FMAs	Marathon Road	Scenic drive	Manage in GMZ to exhibit forest management practices.	
Gippsland FMAs	Mitchell – Wonnangatta Rivers	Victorian Heritage River	The SPZ coincides with the Heritage River.	
Gippsland FMAs	Moroka River	LCC recommendation	Maintain a 100 m SPZ / Natural Features Zone between Moroka Road and Little River.	
Gippsland FMAs	Mt Skene Creek	LCC recommendation	Maintain a 100 m SPZ / Natural Features Zone from Barkly River to unnamed tributary above Cullen Creek.	
Gippsland FMAs	Valencia Creek	LCC recommendation	Maintain a 100 m SPZ / Natural Features Zone downstream of Lamb Flat.	
Gippsland FMAs	Wongungarra River	LCC recommendation. Nom. RNE (Wongungarra River headwaters)	Maintain a 100 m SPZ / Natural Features Zone upstream of the Wonnangatta River.	
Gippsland FMAs	Hyland Highway	Scenic landscapes along tourist route	Maintain a 50 m SMZ either side of the road.	Develop and comply with a SMZ plan
Gippsland FMAs	South Gippsland Highway	Scenic landscapes along road	Maintain prominent views in SMZ.	Develop and comply with a SMZ plan
Gippsland FMAs	Strzelecki Highway	Scenic landscapes along tourist route	Maintain a 50 m SMZ either side of the road.	Develop and comply with a SMZ plan
Gippsland FMAs	Bruthen – Buchan Road	Scenic corridor along tourist road	Maintain a 50 m SMZ either side of the road.	Develop and comply with a SMZ plan
Gippsland FMAs	Deptford Road	Scenic corridor along tourist road	Maintain a 50 m SMZ either side of the road.	Develop and comply with a SMZ plan
Gippsland FMAs	Fairy Dell	LCC recommendation, Nom. RNE	Maintain a 50 m SMZ either side of the associated forest drive.	Develop and comply with a SMZ plan

FMA	Place	Significance	Zoning management actions	Management Actions
Gippsland FMAs	Great Alpine Road	Scenic landscapes from tourist route. Indicative aesthetic value (national estate) (Tambo River Valley Road)	Maintain prominent views in SMZ.	Develop and comply with a SMZ plan
Gippsland FMAs	Haunted Stream Valley	Indicative aesthetic value (national estate), Locally popular touring destination	Maintain a 300 m SPZ either side of the river includes 100 m Natural Features Zone and historic sites.	
Gippsland FMAs	Mississippi Creek	LCC recommendation		
Gippsland FMAs	Mitchell River	Victorian Heritage River	The SPZ coincides with the Heritage River.	
Gippsland FMAs	Nicholson River	LCC Representative River, Scenic views from locally popular touring route	Maintain a 100 m SPZ / Natural Features Zone downstream of Marthavale including SPZ up to track on west side of river and 50 m SMZ west side of Nicholson track.	
Gippsland FMAs	Stutterin' Fred's Lookout	Scenic viewshed from lookout	Maintain site as lookout.	
Gippsland FMAs	Tambo River (part)	LCC recommendation	Maintain a 100 m SPZ / Natural Features Zone upstream of Bruthen.	
Gippsland FMAs	Wentworth River	LCC recommendation	Maintain a 100 m SPZ / Natural Features Zone upstream of Tabberabbera.	
Gippsland FMAs	Bindi Lookout	Scenic viewshed from lookout	Maintain site as lookout.	
Gippsland FMAs	Buenba Flat	Scenic location	Maintain a SMZ to protect aesthetic value of site.	Develop and comply with a SMZ plan
Gippsland FMAs	Dead Horse Creek (part)	LCC recommendation	Maintain a 100 m SPZ / Natural Features Zone.	
Gippsland FMAs	Elphick Lookout	Scenic viewshed from lookout	Maintain site as lookout.	
Gippsland FMAs	Great Alpine Road (part)	Scenic landscapes from touring route	Maintain prominent views in SMZ.	Develop and comply with a SMZ plan
Gippsland FMAs	Haunted Stream Valley/Stirling Ghost Town	Indicative aesthetic value (national estate), Locally popular touring destination	Maintain a 300 m SPZ either side of the river, includes 100 m Natural Features Zone and historic sites.	

FMA	Place	Significance	Zoning management actions	Management Actions
Gippsland FMAs	Mitta Mitta River	Victorian Heritage River	Maintain a 200 m SPZ either side of the river.	
Gippsland FMAs	Nunniong Forest Drive	Scenic drive	Manage to exhibit current timber harvesting practices.	
			Maintain a SPZ to protect significant stand of Alpine Ash.	
Gippsland FMAs	Pendergast Lookout	Scenic viewshed from lookout, Indicative aesthetic value (national estate)	Maintain site as lookout.	
Gippsland FMAs	Spring Creek	LCC recommendation	Maintain a 100 m SPZ / Natural Features Zone from Spring Creek Reference area to freehold boundary.	
Gippsland FMAs	Tambo River (part)	LCC recommendation	Maintain a 100 m SPZ / Natural Features Zone including east branch to Garron Creek.	
Gippsland FMAs	Timbarra River	LCC recommendation	Maintain a 100 m SPZ / Natural Features Zone from Tambo River to Nunniong Plains. Natural Features & Scenic Reserve, including area surrounding Timbarra Gorge and waterfall on Back River.	
Gippsland FMAs	The Brothers	Scenic location	Maintain a SMZ to protect aesthetic value of site.	Develop and comply with a SMZ plan
Gippsland FMAs	Victoria River (part)	LCC recommendation	Maintain a 100 m SPZ / Natural Features Zone.	
Gippsland FMAs	Wentworth River	LCC recommendation	Maintain a 100 m SPZ / Natural Features Zone upstream of Tabberabbera.	
Gippsland FMAs	Wilkinson Creek	LCC recommendation	Maintain a 100 m SPZ / Natural Features Zone from Ferntree Creek to Timbarra River.	
Mid Murray	River Track		Maintain a 20 m SPZ adjacent to the whole length of the road.	
Mid Murray	Iron Punt Track		Maintain a 20 m SMZ adjacent to the whole length of the road.	Develop and comply with a SMZ plan
Mid Murray	Rifle Butts Track to Five Sleepers Track to Thompson Track		Maintain a 20 m SMZ adjacent to the whole length of the road.	Develop and comply with a SMZ plan

FMA	Place	Significance	Zoning management actions	Management Actions
Mid Murray	Nursery Track		Maintain a 20 m SMZ adjacent to the whole length of the road.	Develop and comply with a SMZ plan
Mid Murray	Stanton Break		Maintain a 20 m SMZ adjacent to the whole length of the road.	Develop and comply with a SMZ plan
Mid Murray	Lock Road		Maintain a 20 m SMZ adjacent to the whole length of the road.	Develop and comply with a SMZ plan
North East FMAs	Beechworth Forest Drive	Scenic corridor for tourist roads	Maintain a 50 m SMZ each side of road. Most of Stanley Plateau is SPZ.	Develop and comply with a SMZ plan
North East FMAs	Big Hill/The Springs Saddle/Bald Hill/Bogong Jack Saddle	Mountain views from Mt Beauty township and Mt Fainter North	Maintain within SMZ.	Develop and comply with a SMZ plan
North East FMAs	Buckland Valley	NTA(V) recorded, LCC recommendation	LCC Natural Features Zone at Beveridge Station, from Dingo Ck to Buckland River East Branch. Maintain a 50 m SPZ each side of stream.	
North East FMAs	Buffalo River upstream of Dandongadale	LCC recommendation	Maintain a 200 m SPZ; LCC Streamside conservation Natural Features Zone upstream of Catherine Station on east and west branches. Maintain a 50 m SMZ buffer each side of the remainder of the river.	Develop and comply with a SMZ plan
North East FMAs	Buffalo River upstream of Dandongadale	LCC recommendation	Maintain a 200 m SPZ; LCC Streamside conservation Natural Features Zone upstream of Catherine Station on east and west branches. Maintain a 50 m SMZ buffer each side of the remainder of the river.	Develop and comply with a SMZ plan
North East FMAs	Clear Creek (Tributary of Buckland River)	Visual corridor and natural water feature	Maintain a 50 m SMZ each side of stream.	Develop and comply with a SMZ plan
North East FMAs	Conic Range (partly State forest)	Ridge-line features	Maintain within SPZ.	
North East FMAs	Dandongadale River	Visual corridor and natural water feature	Maintain a 50 m SMZ each side of river.	Develop and comply with a SMZ plan
North East	Dandongadale	Visual corridor and	Maintain a 50 m SMZ	Develop and comply with a
FMAs North East FMAs	River Granite Peak	natural water feature RNE Natural site. Mountain Views from Omeo Hwy	each side of river. Maintain as SMZ in State forest, above 1100 m elevation.	SMZ plan Develop and comply with a SMZ plan

FMA	Place	Significance	Zoning management actions	Management Actions
North East	Harkers Creek	Visual corridor and	Maintain a 50 m SPZ	
North East FMAs	(Mitta Mitta) Harrietville Valley (vicinity of Harrietville) and Ovens River, West Branch	natural water feature NTA(V) recorded, Visual corridor and natural water feature, LCC recommendation	each side of stream. Maintain a 20 m SMZ each side of the Great Alpine Road. 200 m LCC Streamside Conservation Natural Features Zone on Ovens River West Branch downstream of Gunns Creek.	Develop and comply with a SMZ plan
North East FMAs	Mitta Mitta Valley (downstream of Mitta Mitta)	NTA(V) classified, Visual corridor and natural water feature	Maintain a 50 m SMZ each side of road where State forest.	Develop and comply with a SMZ plan
North East FMAs	Mt Murramurrangb ong and Mt Big Ben	Indicative aesthetic value	Mt Murramurrangbong is SPZ and Mt Big Ben (National Estate) summit is SPZ. Coupe design.	
North East FMAs	Mt Pinnibar	Scenic mountain views	Located in LCC Natural Features and Scenic Reserve.	
North East FMAs	Murmungee Basin, Flagstaff Range (western aspect) from Lady Newton Drive to Taylors Gap	NTA(V) classified	SPZ provides protection.	
North East FMAs	Myrtle (Barwidgee) Creek Valley (vicinity of Myrtleford)	NTA(V) classified, Visual corridor and natural water	Maintain a 50 m SPZ on State forest side of Stanley to Barwidgee Road feature.	
North East FMAs	Nariel- Benambra Road	Scenic corridor for tourist road	Maintain a 50 m SMZ each side of road.	Develop and comply with a SMZ plan
North East FMAs	Pheasant Creek (Tributary of Buckland River)	Visual corridor and natural water feature	Maintain a 50 m SMZ each side of stream.	Develop and comply with a SMZ plan
North East FMAs	Snowy Creek Waterfall	Natural water feature	Maintain a 100 m radius SPZ over the falls.	
North East FMAs	The Pinnacles & Mt Jack including Barwidgee Creek	Indicative aesthetic value (National Estate)	Headwaters of Barwidgee Creek is SPZ, some additional SPZ, also coupe design in GMZ.	
North East FMAs	Trappers Creek (near Mountain Creek)	Visual corridor and natural water feature	Maintain a 50 m SMZ each side of stream.	Develop and comply with a SMZ plan
North East FMAs	Upper Nariel valley above Crawford Crossing	Visual corridor and natural water feature	Maintain a 50 m SMZ each side of stream (where in State forest).	Develop and comply with a SMZ plan

FMA	Place	Significance	Zoning management actions	Management Actions
North East FMAs	Upper Wongungarra River Catchment	LCC recommendation	Located within 200 m LCC Streamside Conservation Natural Features Zone on Selwyn Ck.	
North East FMAs	West Kiewa valley	Viewed from Mt Feathertop, indicative aesthetic National Estate	Located in a Designated Catchment, SPZ and SMZ.	Develop and comply with a SMZ plan
North East FMAs	Wongungarra & Humffray Rivers & Teatree Range except ridge	Indicative Natural Landscape (National Estate)	Located in National Park, SMZ and Mt Sarah Scenic Reserve.	Develop and comply with a SMZ plan
North East FMAs	Yackandandah Creek (from Nine Mile Creek to State forest boundary)	Visual corridor and natural water feature	Maintain a 50 m SMZ either side of creek.	Develop and comply with a SMZ plan
North East FMAs	Yarrabulla Creek	Visual corridor and natural water feature	Maintain a 50 m SMZ each side of stream. Partly within Remote & Natural Area.	Develop and comply with a SMZ plan
North East FMAs	Yarrabulla Creek	Visual corridor and natural water feature	Maintain a 50 m SMZ each side of stream. Partly within Remote & Natural Area.	Develop and comply with a SMZ plan
North East	15 Mile Creek	Visual corridor and	Maintain a 50 m SMZ	Develop and comply with a
FMAs		natural water feature	either side of creek.	SMZ plan
North East FMAs	Bindaree Falls	Unique Water Feature	Maintain a 100 m radius SPZ over the falls.	
North East FMAs	Carters Road Picnic Area	High scenic values in recreation area	Maintain a 50 m radius SMZ over the picnic area.	Develop and comply with a SMZ plan
North East FMAs	Craig Hut	Scenic location	Maintain a 200 m radius SPZ over the hut.	
North East FMAs	Goulburn River (Knockwood to Jamieson)	LCC 1991 Victorian Heritage River A5	Maintain a 200 m SPZ each side of stream (incorporates 200 m LCC Streamside Conservation Natural Features Zone from Knockwood to Stony Creek).	
North East	Holland Creek	Visual corridor and	Maintain a 50 m SMZ	Develop and comply with a
FMAs North East FMAs	(part) Howqua River (Tobacco Flat to Running Creek)	natural water feature LCC 1991 Victorian Heritage River A3	either side of creek. Maintain a 200 m SPZ each side of stream.	SMZ plan
North East FMAs	Jamieson River (above Grannies Flat)	Visual corridor and natural water feature	Maintain a 200 m SPZ each side of stream. Existing roads and recreation facilities to remain.	

FMA	Place	Significance	Zoning management actions	Management Actions
North East FMAs	Lightning Ridge (Strathbogie Ranges)	Mountain views from Lake Nillahcootie and Midland Highway	SMZ and SPZ will adequately protect this area.	Develop and comply with a SMZ plan
North East FMAs	Moonee Range (Strathbogie Ranges)	Mountain view from Midland Highway	Maintain within SMZ.	Develop and comply with a SMZ plan
North East FMAs	Plain Creek Tramway (Sawmill Settlement)	Historic site of local significance	Maintain a 20 m buffer around the historic trestle bridge.	
North East FMAs	Sandy Creek Waterfall (Strathbogie Ranges)	Unique Water Feature	Maintain a 100 m radius SPZ over the falls.	
North East FMAs	Upper Delatite valley (vicinity of Mirimbah)	LCC recommendation	Maintain a 200 m SPZ each side of river (incorporates 200 m LCC Streamside Conservation Natural Features Zone).	

6.2 Heritage Rivers and Natural Catchment Areas – fixed zoning

- 6.2.1.1 Maintain SPZ across all areas of State forest where Heritage River Areas apply to the extent defined within the *Heritage River Act 1992*. (except where timber harvesting is permitted in parts of the Lower Snowy River, Goulburn and Ovens Heritage River Areas).
- 6.2.1.2 Maintain SPZ across all areas of State forest where Natural Catchment Areas apply. Exclude all road construction and upgrading activities within Natural Catchment Area SPZ.

6.3 River Zones and Natural Features Zones – fixed zoning

6.3.1 Central FMAs

6.3.1.1 Maintain SPZ across all areas of State forest where River Zones apply to the extent defined within the Melbourne Area District 2 Review (LCC 1994). River Zones apply along the upper Goulburn, Murrundindi, Acheron, Latrobe and Toorongo Rivers and Snobs Creek.

6.3.2 East Gippsland FMA

6.3.2.1 Maintain SPZ across all areas of State forest where Natural Features Zones apply to the extent defined by the Land Conservation Council Final Recommendations Gippsland Lakes Hinterland Study Area, Alpine Area Special Investigation and East Gippsland Area Review reports (LCC 1983a, 1983b, 1986), except where superseded by the *Heritage River Act 1992*.

Planning Standards 154

7. Recreation – fixed zoning

7.1.1 Statewide

- 7.1.1.1 Maintain SPZs and SMZs for recreation sites in accordance with Table 10 (FMZ rules for recreation sites) below.
- 7.1.1.2 When conducting timber harvesting operations in SMZs first develop a SMZ plan. SMZ plans must be complied with during timber harvesting operations.
- 7.1.1.3 Within the Australian Alps Walking Track (AAWT) SPZ:
 - (a) construct and maintain roads that cross the AAWT in a manner that considers the needs of walkers using the track; and
 - (b) consider the use of alternative extraction routes during harvesting operations to protect the AAWT.

7.1.2 Midlands FMA

7.1.2.1 In the Midlands FMA, include all existing areas of State forest that are currently classified as semi-remote in the SPZ. Exclude timber harvesting and new roads or tracks from these areas and maintain any existing roads and tracks at or below their current road classification.

Planning Standards 155

Table 10 FMZ rules for recreation sites

FMA	Locality	Place	Zoning management actions
Central Highlands	Alexandra	Kendalls picnic areas	Maintain a 50 m radius SPZ over the
FMAs			site.
Central Highlands	Alexandra	Lower Big River camping	Maintain a 200 m radius SPZ over the
FMAs		areas	site.
Central Highlands	Alexandra	Mt Despair Track	Maintain a 50 m radius SPZ either
FMAs			side of the track.
Central Highlands	Alexandra	Mt Torbreck Track	Maintain a 50 m radius SPZ either
FMAs			side of the track.
Central Highlands	Alexandra	Myrtle Creek Track	Maintain a 50 m radius SPZ either
FMAs			side of the track.
Central Highlands	Alexandra	Snobs Creek Falls	Maintain a 100 m radius SPZ over the
FMAs			site.
Central Highlands	Alexandra	Stanley Homestead	Maintain a 50 m radius SPZ over the
FMAs		Historic Area	site.
Central Highlands	Alexandra	Tanglefoot Track	Maintain a 50 m radius SPZ either
FMAs			side of the track.
Central Highlands	Alexandra	Torbreck Station	Maintain a 50 m radius SPZ over the
FMAs			site.
Central Highlands	Alexandra	Wirrawilla Rainforest Walk	Maintain a 50 m radius SPZ either
FMAs			side of the track.
Central Highlands	Broadford	Anderson Garden picnic	Maintain a 50 m radius SPZ over the
FMAs		area	site.
Central Highlands	Broadford	Blairs Hut - Mt	Maintain a 50 m radius SPZ either
FMAs		Disappointment summit	side of the track.
Central Highlands	Broadford	Blairs Hut picnic area	Maintain a 50 m radius SPZ over the
FMAs			site.
Central Highlands	Broadford	Freemans picnic area -	Maintain a 50 m radius SPZ over the
FMAs		Tallarook SF	site.
Central Highlands	Broadford	Mt Disappointment	Maintain a 50 m radius SPZ over the
FMAs		summit	site.
Central Highlands	Broadford	No 1 Camp picnic area	Maintain a 50 m radius SPZ over the
FMAs			site.
Central Highlands	Broadford	Regular Camp picnic area	Maintain a 50 m radius SPZ over the
FMAs			site.
Central Highlands	Broadford	Reservoir Picnic area -	Maintain a 50 m radius SPZ over the
FMAs		Tallarook SF	site.
Central Highlands	Broadford	Strath Creek Falls picnic	Maintain a 100 m radius SPZ over the
FMAs		area	site.
Central Highlands	Broadford	Sunday Creek Reservoir	Maintain a 50 m radius SPZ either
FMAs		Track	side of the track.
Central Highlands	Toolangi	Anderson's Mill	Maintain a 50 m radius SPZ over the
FMAs			site.
Central Highlands	Toolangi	Beauty Spot	Maintain a 50 m radius SPZ either
FMAs			side of the track.
Central Highlands	Toolangi	Big River camp	Maintain a 50 m radius SPZ over the
FMAs			site.
Central Highlands	Toolangi	Big River camping areas	Maintain a 200 m radius SPZ over the
FMAs	-	-	site.
Central Highlands	Toolangi	Dindi Mill picnic area	Maintain a 50 m radius SPZ over the
FMAs	3	·	site.
Central Highlands	Toolangi	Dom Dom Saddle to Mt	Trees in the maintained firebreak
FMAs	J	Donna Buang	area not to be harvested.
		<u>5</u>	

FMA	Locality	Place	Zoning management actions
Central Highlands	Toolangi	Keppel Track	Maintain a 50 m SPZ either side of
FMAs			the track.
Central Highlands	Toolangi	Man O'War Track	Maintain a 50 m SPZ either side of
FMAs			the track.
Central Highlands	Toolangi	Manfern Track	Maintain a 50 m SPZ either side of
FMAs			the track.
Central Highlands	Toolangi	Michaeldene Track	Maintain a 50 m SPZ either side of
FMAs			the track.
Central Highlands	Toolangi	Mt Tanglefoot car park	Maintain a 50 m radius SPZ over the
FMAs	Taalaasi	picnic area	site.
Central Highlands FMAs	Toolangi	Murrindindi Scenic Reserve	Maintain a 100 m radius SPZ over the site.
Central Highlands	Toolangi	Oxley Track	Maintain a 50 m radius SPZ either
FMAs	Toolarigi	Oxiey Hack	side of the track.
Central Highlands	Toolangi	Robertson Gully Track	Maintain a 50 m radius SPZ either
FMAs	Toolarigi	Robertson duny mack	side of the track.
Central Highlands	Toolangi	Somers Park	Maintain a 50 m radius SPZ over the
FMAs	100.0116.	Joiners Lank	site.
Central Highlands	Toolangi	Sylvia Creek Road picnic	Maintain a 50 m radius SPZ over the
FMAs	G .	area	site.
Central Highlands	Toolangi	Taggerty River (Lady	Maintain a 50 m radius SPZ over the
FMAs	J	Talbot Drive)	site.
Central Highlands	Toolangi	The Triangle	Maintain a 50 m radius SPZ over the
FMAs			site.
Central Highlands	Toolangi	Tree Fern Gully	Maintain a 50 m radius SPZ either
FMAs			side of the track.
Central Highlands	Toolangi	Trestle Track	Maintain a 50 m radius SPZ either
FMAs			side of the track.
Central Highlands	Toolangi	Woods Lookout Track	Maintain a 50 m radius SPZ either
FMAs			side of the track.
Central Highlands	Toolangi	Yellow Dog Road	Maintain a 50 m radius SPZ over the
FMAs			site.
Central Highlands	Erica	Blue Rock Reservoir area	Maintain a 50 m radius SPZ over the
FMAs Control Highlands	Erica	Cast Iran Daint	site. Maintain a 50 m radius SPZ over the
Central Highlands FMAs	EIICa	Cast Iron Point	site.
Central Highlands	Erica	Growlers	Maintain a 50 m radius SPZ over the
FMAs	Liica	diowiers	site.
Central Highlands	Erica	Jans Hut	Maintain a 50 m radius SPZ over the
FMAs			site.
Central Highlands	Erica	Jericho	Maintain a 50 m radius SPZ over the
FMAs			site.
Central Highlands	Erica	O'Shea's campground	Maintain a 50 m radius SPZ over the
FMAs		· 	site.
Central Highlands	Erica	Old Growth Forest Track	Maintain a 50 m SPZ either side of
FMAs		(Middle Tyers track)	the track.
Central Highlands	Erica	South Cascade	Maintain a 50 m SPZ either side of
FMAs			the track.
Central Highlands	Noojee	Comp 22	Maintain a 50 m radius SPZ over the
FMAs			site.
Central Highlands	Noojee	Latrobe River (Hawthorn)	Maintain a 50 m radius SPZ over the
FMAs	NI:	Nastinal	site.
Central Highlands	Noojee	Matlock picnic area	Maintain a 50 m radius SPZ over the
FMAs			site.

FMA	Locality	Place	Zoning management actions
Central Highlands	Noojee	Noojee Depot	Maintain a 50 m radius SPZ over the
FMAs			site.
Central Highlands	Noojee	Tanjil Bren	Maintain a 50 m radius SPZ over the
FMAs			site.
Central Highlands	Noojee	The Poplars	Maintain a 50 m radius SPZ over the
FMAs		T (:15)	site.
Central Highlands	Noojee	Toorongo (Link Road)	Maintain a 50 m radius SPZ over the
FMAs Central Highlands	Noojee	Toorongo Falls	site. Maintain a 100 m radius SPZ over the
FMAs	Noojee	1001011g0 Falls	site.
Central Highlands	Dandenong	Ada No. 2 Mill	Maintain a 50 m radius SPZ over the
FMAs	Danachong	7100 140. 2 141111	site.
Central Highlands	Dandenong	Ada Tree (Carpark)	Maintain a 50 m radius SPZ over the
FMAs	6	,	site.
Central Highlands	Dandenong	Ada Tree Loop	Maintain a 50 m radius SPZ over the
FMAs		·	walking track & 100 m SPZ around
			the Ada Tree.
Central Highlands	Dandenong	Big Pats Creek	Maintain a 50 m radius SPZ over the
FMAs			site.
Central Highlands	Dandenong	Federal Mill	Maintain a 50 m radius SPZ over the
FMAs			site.
Central Highlands	Dandenong	High Lead Carpark	Maintain a 50 m radius SPZ over the
FMAs	Dandanana	La La Falla	site.
Central Highlands FMAs	Dandenong	La La Falls	Maintain a 50 m radius SPZ over the site.
Central Highlands	Dandenong	La La Falls	Maintain a 50 m SPZ either side of
FMAs	Dandenong	La La I alis	the track.
Central Highlands	Dandenong	Powelltown (opposite	Maintain a 50 m radius SPZ over the
FMAs	2 4.14 6.16 1.8	office)	site.
Central Highlands	Dandenong	Reids Tramline loop	Maintain a 50 m SPZ either side of
FMAs	•	·	the track.
Central Highlands	Dandenong	Richards Tramline	Maintain a 50 m SPZ either side of
FMAs			the track.
Central Highlands	Dandenong	Seven Acre Rock	Maintain a 50 m SPZ either side of
FMAs			the track.
Central Highlands	Dandenong	Seven Acre Rock	Maintain a 50 m SPZ either side of
FMAs	Danden	Cnion Karis	the track.
Central Highlands FMAs	Dandenong	Spion Kopje	Maintain a 50 m SPZ either side of
Central Highlands	Dandenong	Starlings Gap	the track. Maintain a 50 m radius SPZ over the
FMAs	Danuchong	Starinigs Oap	site.
Central Highlands	Dandenong	Walk into history - Ada No	Maintain a 50 m SPZ either side of
FMAs		2 Mill - Dowey Spur Rd	the track.
Central Highlands	Dandenong	Walk into history - Ada No	Maintain a 50 m SPZ either side of
FMAs		2 Mill - Federal Road	the track.
Central Highlands	Dandenong	Walk into history - Ada No	Maintain a 50 m SPZ either side of
FMAs		2 Mill - New Ada Mill	the track.
Central Highlands	Dandenong	Walk into history - Big Pats	Maintain a 50 m SPZ either side of
FMAs		Ck - Starlings Gap	the track.
Central Highlands	Dandenong	Walk into history - Dowey	Maintain a 50 m SPZ either side of
FMAs		Spur Rd - High Lead	the track.
Control Highlands	Dandonses	Carpark	Maintain a EO on CD7 aither aide of
Central Highlands	Dandenong	Walk into history - High	Maintain a 50 m SPZ either side of the track.
FMAs		lead Carpark - The Bump	uie uduk.

FMA	Locality	Place	Zoning management actions
Central Highlands	Dandenong	Walk into history -	Maintain a 50 m SPZ either side of
FMAs	-	Starlings Gap - Ada No 2 Mill	the track.
Central Highlands FMAs	Dandenong	Walk into history - The Bump - Powelltown Picnic Area	Maintain a 50 m SPZ either side of the track.
	Erica (Mt	Australian Alps Walking	
	Singleton to Mt	Track. LCC	
	Skene Natural	recommendation,	
	Features &	Indicative aesthetic value	Maintain a 50 va CD7 aith an aide of
Gippsland FMAs	Scenic Reserve)	(national estate)	Maintain a 50 m SPZ either side of the track.
Oippsialia i MAS		(manaman datata)	Maintain a 50 m radius SPZ over the
Gippsland FMAs	Erica	Bruntons Bridge	site.
Cippolaria i ivii is	21100	Di antono Briage	Maintain a 50 m SPZ either side of
Gippsland FMAs	Erica	Hanging Rock	the track.
			Maintain a 50 m radius SPZ over the
Gippsland FMAs	Erica	Jorgensen's Flat	site.
			Maintain a 50 m radius SPZ over the
Gippsland FMAs	Erica	Locks	site.
			Maintain a 50 m radius SPZ over the
Gippsland FMAs	Erica	Merringtons	site.
			Maintain a 50 m radius SPZ either
Gippsland FMAs	Erica	Morning Star Waterwheel	side of the track.
0:		0.17	Maintain a 50 m radius SPZ over the
Gippsland FMAs	Erica	O'Tooles 1&2	site.
Cinnaland FNAAs	Frico	The lunction	Maintain a 50 m radius SPZ over the
Gippsland FMAs	Erica	The Junction	site. Maintain a 50 m radius SMZ over the
Gippsland FMAs	Heyfield	12 Mile Creek	site.
Oippsialia i MA3	Пеупец	12 WIIIC CICCK	Maintain a 50 m radius SPZ over the
Gippsland FMAs	Heyfield	25 Mile Creek	site.
- 1-1	-,		Maintain a 50 m radius SPZ over the
Gippsland FMAs	Heyfield	30 Mile Creek	site.
	Houfield (N4+	Australian Alps Walking	
	Heyfield (Mt Singleton to Mt	Track. LCC	
	Skene Natural	recommendation,	
	Features &	Indicative aesthetic value	Maintain a 50 m SPZ either side of
Gippsland FMAs	Scenic Reserve)	(national estate)	the track.
Circumstant ENAA.		Dald Tare	Maintain a 50 m radius SPZ over the
Gippsland FMAs	Heyfield	Bald Top	site. Maintain a 50 m radius SPZ over the
Gippsland FMAs	Heyfield	Barkly Bridge	site.
Oippsialiu FiviAs	ricyriciu	Darkly Driuge	Maintain a 50 m radius SPZ over the
Gippsland FMAs	Heyfield	Bennison Lookout	site.
ppsiaria i ivins	ricyricia	2511113011 LOONOUL	Maintain a 50 m radius SPZ either
Gippsland FMAs	Heyfield	Bicentennial National Trail	side of the track.
11	,	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	Maintain a 50 m radius SPZ over the
Gippsland FMAs	Heyfield	Black Flat	site.
			Maintain a 50 m radius SPZ over the
Gippsland FMAs	Heyfield	Black Snake	site.
			Maintain a 100 m radius SPZ over the
Gippsland FMAs	Heyfield	Blue Pool	site.
	_		Maintain a 50 m radius SPZ over the
Gippsland FMAs	Heyfield	Cheynes Bridge	site.

FMA	Locality	Place	Zoning management actions
			Maintain a 50 m radius SPZ over the
Gippsland FMAs	Heyfield	Collins Flat	site.
			Maintain a 20 m radius SPZ over the
Gippsland FMAs	Heyfield	Connors Plain	site.
			Maintain a 50 m radius SPZ over the
Gippsland FMAs	Heyfield	East Barkly	site.
			Maintain a 50 m radius SPZ over the
Gippsland FMAs	Heyfield	Froam Camp Site	site.
			Maintain a 50 m radius SPZ over the
Gippsland FMAs	Heyfield	Gibraltar	site.
			Maintain a 50 m radius SMZ over the
Gippsland FMAs	Heyfield	Gows Hotel	site.
			Maintain a 50 m radius SPZ over the
Gippsland FMAs	Heyfield	Harrison's Cut	site.
			Maintain a 50 m radius SMZ over the
Gippsland FMAs	Heyfield	Kinleys Yards	site.
			Maintain a 50 m radius SPZ over the
Gippsland FMAs	Heyfield	Lee Creek	site.
			Maintain a 50 m SPZ either side of
Gippsland FMAs	Heyfield	Lees Creek	the track.
			Maintain a 50 m radius SPZ over the
Gippsland FMAs	Heyfield	Lennies Cutting	site.
			Maintain a 50 m radius SPZ over the
Gippsland FMAs	Heyfield	McKinnon's Point	site.
			Maintain a 50 m radius SPZ over the
Gippsland FMAs	Heyfield	Moroka Gorge Lookout	site.
			Maintain a 50 m radius SMZ over the
Gippsland FMAs	Heyfield	Noon Road	site.
			Maintain a 50 m radius SPZ over the
Gippsland FMAs	Heyfield	Paddy Lee Crossing	site.
			Maintain a 20 m radius SPZ over the
Gippsland FMAs	Heyfield	Pretty Boy Hill	site.
			Maintain a 50 m radius SPZ over the
Gippsland FMAs	Heyfield	Rumpffs Flat	site.
			Maintain a 50 m radius SPZ over the
Gippsland FMAs	Heyfield	Tablelands	site.
		Upper Dargo (including	
		Two Mile Creek, Italian	
		Flat, Jimmy Iversons and	Maintain a 50 m radius SPZ over the
Gippsland FMAs	Heyfield	Ollies Jumpup)	site.
			Maintain a 50 m radius SPZ over the
Gippsland FMAs	Heyfield	Valencia Creek	site.
			Maintain a 50 m radius SPZ over the
Gippsland FMAs	Heyfield	Winke Creek	site.
			Maintain a 50 m radius SPZ over the
Gippsland FMAs	Yarram	The Gums	site.
		White Woman's	Maintain a 50 m radius SPZ over the
Gippsland FMAs	Yarram	Waterhole	site.
		White Woman's	Maintain a 50 m radius SPZ either
Gippsland FMAs	Yarram	Waterhole	side of the track.
Gippsland FMAs	Bairnsdale	Barksheds	Maintain a 100 m radius SPZ over the
			site.
Gippsland FMAs	Bairnsdale	Bicentennial National Trail	Maintain a 50 m SPZ either side of

FMA	Locality	Place	Zoning management actions
Gippsland FMAs	Bairnsdale	Dawson City	Maintain a 50 m radius SPZ over the site.
Gippsland FMAs	Bairnsdale	Deptford	Maintain a 50 m radius SPZ over the site.
Gippsland FMAs	Bairnsdale	Dogtown	Maintain a 50 m radius SPZ over the site.
Gippsland FMAs	Bairnsdale	Gippsland Lakes Tramway Trail	Maintain a 50 m radius SPZ either side of the track.
Gippsland FMAs	Bairnsdale	Jones Hut	Maintain a 50 m radius SPZ over the site.
Gippsland FMAs	Bairnsdale	Marthavale Hut	Maintain a 20 m radius SPZ over the site.
Gippsland FMAs	Bairnsdale	Mount Taylor	Maintain a 50 m radius SPZ over the site.
Gippsland FMAs	Bairnsdale	Seldom Seen Hut	Maintain a 20 m radius SPZ over the site.
Gippsland FMAs	Bairnsdale	Stirling	Maintain a 50 m radius SPZ over the site.
Gippsland FMAs	Bairnsdale	Turntable Camp	Maintain a 20 m radius SPZ over the site.
Gippsland FMAs	Bairnsdale	Wallers Hut	Maintain a 20 m radius SPZ over the site.
Gippsland FMAs	Swifts Creek	Australian Alps Walking Track. LCC recommendation, Indicative aesthetic value	Maintain a 50 m SPZ either side of the track.
Gippsland FMAs	Swifts Creek	(national estate) Bicentennial National Trail	Maintain a 50 m SPZ either side of
Gippsland FMAs	Swifts Creek	Dog's Grave	the track. Maintain a 50 m radius SPZ over the
Gippsland FMAs	Swifts Creek	Timbarra River	site. Maintain a 50 m radius SPZ over the
Gippsland FMAs	Swifts Creek	Washington Winch	site. Maintain a 200 m radius SMZ over
Midlands	Mount Cole SF	Ben Nevis	the site. Maintain a SPZ over the site and
Midlands	Mount Cole SF	Chinamans	environs. Maintain a SPZ over the site and
Midlands	Mount Cole SF	Ditchfields	environs. Maintain a SPZ over the site and
Midlands	Mount Cole SF	Mugwamp	environs. Maintain a SPZ over the site and
Midlands	Mount Cole SF	Richards Tramline	Maintain a SPZ over the site and
Midlands	Mount Cole SF	The Glut	environs. Maintain a SPZ over the site and environs.
Midlands	Mount Cole SF	Victoria Mill	Maintain a SPZ over the site and environs.
Midlands	Pyrenees SF	Governors Rock	Maintain a SPZ over the site and environs.
Midlands	Pyrenees SF	Waterfalls	Maintain a SPZ over the site and environs.
Midlands	Wombat SF	Binks	Maintain a SPZ over the site and

FMA	Locality	Place	Zoning management actions
Midlands	Wombat SF	Firth Park	Maintain a SPZ over the site and
na: II I	\\\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \		environs.
Midlands	Wombat SF	Lyonville Springs	Maintain a SPZ over the site and
N 41 - 11 - 11 - 11 -	\\/b+ CF	Ni a la sa a	environs.
Midlands	Wombat SF	Nolans	Maintain a SPZ over the site and
Midlands	Wombat SF	Werribee	environs. Maintain a SPZ over the site and
Midialius	Wollibat SF	wernbee	environs.
Midlands	Wombat SF	Wombat Creek Dam	Maintain a SPZ over the site and
iviiuiaiius	Wollibat 3F	Wolligat Creek Dalli	environs.
North East FMAs	Beechworth	Bates Dam	Maintain a 20 m radius SPZ over the
NOITH Last I WAS	Deechworth	Bates Balli	site.
North East FMAs	Beechworth	Beechworth Forest Drive	Maintain a SMZ over the site and
North East Tivins	Decenworth	(Includes Clarkes Corner,	environs.
		Murmungee Lookout and	CHVII OHS.
		Bates Dam en route)	
North East FMAs	Beechworth	Clarkes Corner	Maintain a 20 m radius SPZ over the
1101111 2001 11111 10	Becomment	Clarkes Corner	site.
North East FMAs	Beechworth	Murmungee Lookout	Maintain a 20 m radius SPZ over the
1101111 2001 11111 10	Becomment	marmangee zookoat	site.
North East FMAs	Beechworth	Yackandandah Creek	Maintain a SPZ over the site and
	2000		environs.
North East FMAs	Beechworth	Yackandandah Forest	Maintain a SPZ over the site and
		Drive (Includes	environs.
		Yackandandah Creek en	
		route)	
North East FMAs	Bright	Apex Lookout	Maintain a 50 m SPZ either side of
	0 -		the track.
North East FMAs	Bright	Bakers Gully	Maintain a 50 m SPZ either side of
	· ·	·	the track.
North East FMAs	Bright	Bakers Gully Reservoirs	Maintain a 20 m radius SPZ over the
			site.
North East FMAs	Bright	Bright Memorial	Maintain a 50 m radius SPZ over the
		Arboretum	site.
North East FMAs	Bright	Bright Memorial	Maintain a 50 m SPZ either side of
		Arboretum	the track.
North East FMAs	Bright	Buckland Valley	Maintain a 100 m radius SPZ along
			the length of the river.
North East FMAs	Bright	East Kiewa Pack Track	Maintain a 50 m SPZ either side of
			the track.
North East FMAs	Bright	Huggins Lookout	Maintain a 50 m SPZ either side of
			the track.
North East FMAs	Bright	Mt Emu (Eskdale Spur)	Maintain a 100 m radius SPZ over the
			site.
North East FMAs	Bright	Mt Porepunkah	Maintain a Scenic Reserve.
North East FMAs	Bright	Snowy Creek (Dungeys	Maintain a 50 m radius SPZ over the
		Track)	site.
North East FMAs	Bright	Valley View	Maintain a 50 m radius SPZ either
			side of the track.
North East FMAs	Corryong	Barlows Creek	Maintain a 50 m radius SPZ over the
			site.
North East FMAs	Corryong	Bullocky Crossing	Maintain a 50 m radius SPZ over the
			site.
North East FMAs	Corryong	Cattlemans Creek	Maintain a 50 m radius SPZ over the
			site.

FMA	Locality	Diace	Zoning management actions
North East FMAs	Locality Corryong	Place Dart River	Zoning management actions Maintain a 50 m radius SPZ over the
NOITH EAST LINIA?	Corryong	Dart River	site.
North East FMAs	Corryong	Dunstan Logging Huts	Maintain a 20 m radius SPZ over the
	33,38	0000	site.
North East FMAs	Corryong	Gibson Hut	Maintain a 20 m radius SPZ over the
			site.
North East FMAs	Corryong	Gray's Track Camp	Maintain a 50 m radius SPZ over the
			site.
North East FMAs	Corryong	Little Bunroy Ck Camp	Maintain a 50 m radius SPZ over the
		Olu O	site.
North East FMAs	Corryong	O'Hagans Camp	Maintain a 50 m radius SPZ over the
North East FMAs	Corryona	Paddy Joy's Camp	site. Maintain a 50 m radius SPZ over the
NOTHI Edst FIVIAS	Corryong	Paddy Joy's Camp	site.
North East FMAs	Corryong	Sassafras township site	Maintain a 50 m radius SPZ over the
NOTHI Edst I WIAS	corryong	Sussairus township site	site.
North East FMAs	Corryong	Ski Hut	Maintain a 50 m radius SPZ over the
-	, 5		site.
North East FMAs	Corryong	Surveyors Creek Camp	Maintain a 50 m radius SPZ over the
			site.
North East FMAs	Corryong	Wheeler Creek Hut	Maintain a 20 m radius SPZ over the
			site.
North East FMAs	King Valley	15 Mile Creek	Maintain a 50 m radius SPZ over the
	10 17 11		site.
North East FMAs	King Valley	Boggy Creek	Maintain a 50 m radius SPZ over the
North East FMAs	King Valley	Carboor Range North	site. Maintain a 20 m radius SPZ over the
NOITH LAST FINAS	King valley	Carbool Range North	site.
North East FMAs	King Valley	Cheshunt Right Arm	Maintain a 50 m radius SPZ over the
	8	G. 1.	site.
North East FMAs	King Valley	Evans Creek	Maintain a 20 m radius SPZ over the
			site.
North East FMAs	King Valley	Meadow Creek	Maintain a 50 m radius SPZ over the
			site.
North East FMAs	King Valley	Yackandandah Creek	Maintain a 50 m radius SPZ over the
		- 66 1 - 7 1 1 1	site.
North East FMAs	Myrtleford	Buffalo River. (Includes	Maintain a 100 m SPZ along length of
		Blades, Tea Tree, Manna Gum, Abbeyard and	river.
		Cobbler Lake Junction)	
North East FMAs	Myrtleford	Dandongadale River	Maintain a 50 m SMZ.
North East FMAs	Myrtleford	Humffray River & Riley	Maintain a 200 m Natural Features
	,	Creek Area	Zone.
North East FMAs	Myrtleford	Reform Hill Walking	Entire State forest area of Reform
			Hill.
North East FMAs	Tallangatta	Australian Alps Walking	Maintain a 50 m SPZ either side of
		Track, Long Spur (ANP	the track.
		boundary to Mt Wills	
		Historic Area). LCC recommendation	
North East FMAs	Tallangatta	Deep Gully Walk	Maintain a 50 m SPZ either side of
1401 til Edat i IVIMa	ranangatta	Deep dully walk	the track.
North East FMAs	Tallangatta	Lightning Creek Picnic	Within SPZ for frog.
		Area	O·
North East FMAs	Tallangatta	Little Snowy Creek	Maintain a 50 m radius SPZ over the
		•	

FMA	Locality	Place	Zoning management actions
			site.
North East FMAs	Tallangatta	Mitta Mitta Historic Reserve	Maintain a 50 m radius SPZ over the site.
North East FMAs	Tallangatta	Pioneer Mine	Maintain a 50 m SPZ either side of the track.
North East FMAs	Tallangatta	River Walk	Maintain a 50 m SPZ either side of the track.
North East FMAs	Tallangatta	Snowy Creek Picnic Area	Maintain a 50 m radius SPZ over the site.
North East FMAs	Tallangatta	The Hollow (Walk to Mt Bogong via Granite Flat Spur)	Maintain a 50 m radius SPZ over the site.
North East FMAs	Tallangatta	The Mill (beside Mitta Mitta River)	Maintain a 50 m radius SPZ over the site.
North East FMAs	Tallangatta	The Walnuts	Maintain a 20 m radius SPZ over the site.
North East FMAs	Tallangatta	Water Race Track and Mt Welcome Track	Maintain a 50 m radius SPZ either side of the track.
North East FMAs	Benalla	James Reserve	Maintain a 50 m radius SPZ over the site.
North East FMAs	Benalla	Jones	Maintain a 50 m radius SPZ over the site.
North East FMAs	Benalla	Kelly Tree	Maintain a 50 m radius SPZ over the site.
North East FMAs	Benalla	Leerson Hill Track	Maintain a 50 m SPZ either side of the track.
North East FMAs	Benalla	Lima Creek Falls Track	Maintain a 50 m SPZ either side of the track.
North East FMAs	Benalla	Lima Creek Track	Maintain a 50 m SPZ either side of the track.
North East FMAs	Benalla	Stringybark Creek	Maintain a 50 m radius SPZ over the site.
North East FMAs	Benalla	Toombullup North School Site	Maintain a 50 m radius SPZ over the site.
North East FMAs	Mansfield	12 Mile Reserve	Maintain a 50 m radius SPZ over the site.
North East FMAs	Mansfield	Australian Alps Walking Track (Mt Sunday to Mt McDonald). LCC recommendation	Maintain a 50 m radius SPZ either side of the track.
North East FMAs	Mansfield	Bains Bridge	Maintain a 50 m radius SPZ over the site.
North East FMAs	Mansfield	Bindaree Falls	Maintain a 50 m radius SPZ either side of the track.
North East FMAs	Mansfield	Blue Range Creek	Maintain a 50 m radius SPZ over the site.
North East FMAs	Mansfield	Burns Bridge	Maintain a 50 m radius SPZ over the site.
North East FMAs	Mansfield	Buttercup Creek	Maintain a 50 m radius SPZ over the site.
North East FMAs	Mansfield	Carters Road	Maintain a 50 m radius SPZ over the site.
North East FMAs	Mansfield	Craig Hut	Maintain a 200 m radius SPZ over the site.

FMA	Locality	Place	Zoning management actions
North East FMAs	Mansfield	Craig Hut	Maintain a 50 m radius SPZ either side of the track.
North East FMAs	Mansfield	Grannys Flat	Maintain a 50 m radius SPZ over the site.
North East FMAs	Mansfield	Holylands	Maintain a 50 m radius SPZ over the site.
North East FMAs	Mansfield	Howqua Bridle Track (also known as Howqua Feeder Track)	Maintain a 50 m radius SPZ either side of the track.
North East FMAs	Mansfield	Knockwood Reserve	Maintain a 50 m radius SPZ over the site.
North East FMAs	Mansfield	Low Saddle	Maintain a 50 m radius SPZ over the site.
North East FMAs	Mansfield	Mitchell's Bridle Track	Maintain a 50 m radius SPZ either side of the track.
North East FMAs	Mansfield	Plain Creek	Maintain a 50 m radius SPZ either side of the track.
North East FMAs	Mansfield	Running Creek	Maintain a 50 m radius SPZ over the site.
North East FMAs	Mansfield	Snake Reserve	Maintain a 50 m radius SPZ over the site.
North East FMAs	Mansfield	Timbertop	Maintain a 50 m radius SPZ either side of the track.
North East FMAs	Mansfield	Tomahawk Hut	Maintain a 50 m radius SPZ over the site.
North East FMAs	Mansfield	Tunnel Bend	Maintain a 50 m radius SPZ over the site.
North East FMAs	Mansfield	Upper Jamieson Hut	Maintain a 50 m radius SPZ over the site.
North East FMAs	Mansfield	Wrens Flat	Maintain a 50 m radius SPZ over the site.

8. Research – fixed zoning

8.1.1 Statewide

8.1.1.1 Maintain SPZs and SMZs for research sites in accordance with table 11 below.

Table 11 FMZ rules for research sites.

FMA	Locality	Research project	Zone	Management Actions
Central Highlands FMAs	Black, Goulburn and Snake Rivers	Spotted Tree Frog monitoring transect	SPZ	
Gippsland FMAs	Harraps Highway	Regrowth of Phytophthora cinnamomi dieback	SMZ	Limit activities to those that are compatible with the experiment objectives.
Gippsland FMAs	Old Rosedale Road	Planting on dieback affected sites	SMZ	Limit activities to those that are compatible with the experiment objectives.
Gippsland FMAs		Boola Silvertop thinning trials	SMZ	Limit activities to those that are compatible with the experiment objectives.
Gippsland FMAs		Mullungdung Phytophthora cinnamomi progeny trial EUC475	SMZ	Limit activities to those that are compatible with the experiment objectives.
Gippsland FMAs	Bentley's Plain Road	E. delegatensis provenance trial	SMZ	Limit activities to those that are compatible with the experiment objectives.
Gippsland FMAs	Engineers Road, Barmouth Spur Track, Clarks Track, Angora Range Road	Gippsland mixed species growth study	SMZ	Limit activities to those that are compatible with the experiment objectives.
Midlands	Wombat and Mt Cole SF	Armillaria research	SMZ	Exclude timber harvesting and other management activities which will affect research objectives until 2020.
Midlands	Wombat SF	Fire effects study area	SMZ	Exclude timber harvesting and other management activities until such time as the areas are no longer required.
Midlands	Wombat SF	Stewart's Creek catchment hydrology	SPZ	
Midlands	Wombat SF	Regrowth thinning and fertiliser trials	SMZ	Restrict timber harvesting and other management operations to those that are compatible with the objectives of the research until 2020.
Midlands		Forest growth plots	SMZ	Exclude timber harvesting and other management activities until such time as

FMA	Locality	Research project	Zone	Management Actions
				the areas are no longer required.
Midlands		Continuous Forest Inventory plots	SMZ	Protect unharvested plots and a 50m buffer until 2020. Review the need for further protection at this time.
North East FMAs	Clear Hills	1957 Alpine Ash thinning trials	SMZ	Limit activities to those that are compatible with the experiment objectives.
North East FMAs	Flagstaff	KTRI Paterson's Curse Crown Boring Weevil research site	SMZ	Limit activities to those that are compatible with the experiment objectives.
North East FMAs	Highett Ridge Eildon Mount Elliot	KTRI St John's Wort Mite research sites	SMZ	Limit activities to those that are compatible with the experiment objectives.
North East FMAs	Jamieson River North Branch Howqua River King River Buffalo Creek Buckland River Wongungarra River West Kiewa River Snowy Creek Lightning Creek Big River Wheeler Creek	Spotted Tree Frog monitoring transect	SPZ	
North East FMAs	Lords Creek Mt Wills Creek / Snowy Creek Lightning Creek Track Bullhead Callaghan Creek Long Spur	KTRI Blackberry Rust Fungus research sites	SMZ	Limit activities to those that are compatible with the experiment objectives.
North East FMAs	Mt Pinnibar	1928 Alpine Ash thinning trial	SMZ	Limit activities to those that are compatible with the experiment objectives.
North East FMAs	Myrtleford	Cropper Creek hydrologic research project	SMZ	Limit activities to those that are compatible with the experiment objectives.
North East FMAs	Old Tolmie Road, Toombullup	CFTT Tree Breeding Research provenance trials for E. delegatensis (EUC 411 1979), E. globulus (EUC413 1981) and E. nitens (EUC 426 1990)	SMZ	Limit activities to those that are compatible with the experiment objectives.
North East FMAs	Riley Creek	Long-footed Potoroo research trapping grid	SMZ	Manage in accordance with Long-footed Potoroo prescriptions.

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