ENVIRONMENTAL REPORT (PGV ENVIRONMENTAL)

BALANCE LOT 594 WANNEROO ROAD, HOCKING

ENVIRONMENTAL ASSESSMENT REPORT

Prepared for: Catholic Archdiocese of Perth

Report Date: 16 August 2019

Version: 1

Report No. 2019-442

CONTENTS

Со	ntents			i
Lis	t of At	tachr	nents	. iii
1	INT	RODU	ICTION	1
	1.1	Back	kground	1
	1.1.	1	Location	1
	1.1.	2	Proposed Development	1
	1.2	Scop	oe of Works	1
2	EXIS	TING	ENVIRONMENT	2
	2.1	Land	d Use	2
	2.2	Zoni	ng	3
	2.3	Surr	ounding Land Use	3
	2.4	Тор	ography	3
	2.5	Geo	logy and Soils	3
	2.5.	1	Geology	3
	2.5.	2	Soils	4
	2.5.	3	Acid Sulphate Soils	4
	2.6	Hyd	rology	4
	2.7	Veg	etation	4
	2.7.	1	Vegetation Complex	4
	2.7.	2	Vegetation Types	4
	2.7.	3	Vegetation Condition	5
	2.7.	4	Conservation Significance of Vegetation	6
	2.8	Flor	a	7
	2.9	Faur	na	7
	2.9.	1	Background	7
	2.9.	2	Desktop Studies	7
	2.9.	3	Fauna Habitat	9
	2.9.	4	Conservation Significant Species	11
	2.9.	5	Black Cockatoos	18
	2.9.	6	Pest Fauna	19
	2.9.	7	Biodiversity Value	19
	2.10	Heri	tage	19

3	EN۱	VIRONMENTAL ASSESSMENT	20
	3.1	Structure Plan	20
	3.2	Past Land Use	20
	3.3	Surrounding Land Use	20
	3.4	Geology and Soils	20
	3.5	Hydrology	20
	3.6	Flora and Vegetation	21
	3.7	Fauna	21
	3.8	Heritage	22
4	SUN	MMARY AND CONCLUSION	23
	4.1	Summary	23
	4.2	Conclusion	23
5	REF	ERENCES	24

LIST OF ATTACHMENTS

Tables

Table 1: Vegetation Condition Rating Scale

Table 2: List of Fauna Species Identified from Fauna Database Searches

Table 3: Likelihood of Conservation Significant Species being Present on the Site

Plates

Plate 1: Aerial Photography from 1965

Plate 2: Aerial Photography from 2000

Plate 3: Aerial Photography from 2014

Plate 4: Jacksonia sericea (Waldjumi) on the site

Plate 5: Open Woodland Habitat

Plate 6: Grassland of Exotic Species Habitat

Figures

Figure 1: Site Location

Figure 2: Site Boundary and Topography

Figure 3: Environmental Features

Figure 4: Environmental Impacts

Appendices

Appendix 1: Structure Plan (draft)

Appendix 2: Naturemap Report

Appendix 3: Protected Matters Search Tool Report

Appendix 4: Conservation Codes

Appendix 5: Aboriginal Heritage Inquiry System Reports

Appendix 6: Indicative POS Concept Plan

10027_031_jc V1 iii

1 INTRODUCTION

1.1 Background

1.1.1 Location

Lot 594 Wanneroo Road, Hocking is located in the City of Wanneroo, approximately 21km north-north-west of the Perth Central Business District (CBD) (Figure 1). The eastern part of the Lot has been developed for the St Elizabeth's Catholic Primary School. The western part of the lot subject of this report is approximately 6.39ha in size and is proposed to be developed for urban purposes. The western part contains some cleared land and remnant native bushland and is hereafter referred to as the 'site' in this Environmental Assessment Report.

1.1.2 Proposed Development

The proposed development of the site includes a Business/Commercial precinct along the western boundary along Wanneroo Road and residential development on the balance of the site, including two drainage areas and a Public Open Space/Conservation area in the south-eastern corner (Appendix 1).

1.2 Scope of Works

The Environmental Assessment was undertaken to determine the environmental attributes of the site and their management in the context of the proposed Structure Plan. The assessment included the following:

- Physical characteristics including a description of:
 - Landform;
 - Geology and soils; and
 - Hydrology;
- Recent and present land use including:
 - Assessment of current and historical activities on the subject site and surrounding areas; and
- Flora and Vegetation;
 - Review of previous studies to describe flora and vegetation attributes of the site
- Fauna:
 - A Level 1 Fauna Survey including a search of State and Commonwealth databases for conservation significant species, a description of the fauna habitats and an assessment of the significance of the site for conservation significant species in a local and regional context.
- Heritage:
 - Department of Planning, Lands and Heritage and National Heritage database search.
- Implications, if any, under Western Australian policies and legislation including the Environmental Protection Act 1986 and the Commonwealth Environment Protection and Biodiversity Conservation Act (EPBC Act).

2 EXISTING ENVIRONMENT

2.1 Land Use

Examination of historical aerial photography shows that the site was cleared in 1965 on the western side for market Gardens (Plate 1). The eastern part of the site remains vegetated.

Plate 1: Aerial Photography from 1965

Between 1995 and 2000 the surrounding subdivision was established and the market gardens are no longer being used (Plate 2). The vegetation in the eastern part of the site has not been cleared.

Plate 2: Aerial Photography from 2000

The school on the eastern side of Lot 594 was constructed between 2013 and 2014 (Plate 3).

Plate 3: Aerial Photography from 2014

The site is not listed on the Contaminated Sites database (DWER, 2019a). The site is not currently utilised and all buildings have been removed.

2.2 Zoning

The Site is zoned 'Urban' under the Metropolitan Region Scheme and 'Urban Development' under the City of Wanneroo Town Planning Scheme No. 2 (WAPC, 2001).

2.3 Surrounding Land Use

The Saint Elizabeth's Catholic Primary School occurs to the east of the site and includes school buildings, carparking, small oval and some undeveloped bush. Residential development occurs to the south and north of the site and Wanneroo Road extends down the western side (Figure 2).

2.4 Topography

The site is almost flat and ranges from approximately 53 to 55m Australian Height Datum (AHD) (DWER, 2019b).

2.5 Geology and Soils

2.5.1 Geology

The site is mapped as part of the Spearwood System which has the highest relief of the dune systems on the Swan Coastal Plain (Bolland, 1998). The Spearwood system consists of slightly calcareous Aeolian sand remnant from leaching of the underlying Pleistocene Tamala limestone (Davidson, 1995).

2.5.2 Soils

The Spearwood soil unit mapped on the site and is described as follows:

 Karrakatta Sand Yellow Phase (211Sp_Ky) which are undulating dunes on aeolian sand over limestone in the Swan Coastal Plain between Wanneroo and Lancelin of yellow deep sands (DPIRD, 2019).

2.5.3 Acid Sulphate Soils

Acid sulphate soils (ASS) are wetland soils and unconsolidated sediments that contain iron sulphides which, when exposed to atmospheric oxygen in the presence of water, form sulphuric acid. ASS form in protected low energy environments such as barrier estuaries and coastal lakes and commonly occurs in low-lying coastal lands such as Holocene marine muds and sands. When disturbed, these soils are prone to produce sulphuric acid and mobilise iron, aluminium, manganese and other heavy metals. The release of these reaction products can be detrimental to biota, human health and built infrastructure (WAPC, 2009).

The ASS Risk on the site is mapped as No Known Risk of ASS <3m from the surface (National Map, 2019).

2.6 Hydrology

Groundwater under the site is at approximately 35 to 36m AHD (DWER, 2018), which is between 17m and 19m below ground level. Groundwater generally flows to the west.

There are no wetlands or surface water features on the site (National Map, 2019).

2.7 Vegetation

2.7.1 Vegetation Complex

Approximately 2.79ha of native vegetation occurs on the eastern part of the site.

The vegetation is mapped as being part of the Karrakatta -Central and South vegetation complex. Vegetation of the Karrakatta— Central and South Complex is described by Heddle *et al.* (1980) as an open forest of Tuart-Jarrah-Marri, with Jarrah and Marri replacing Tuart while progressing eastwards. *Banksia attenuata, B. menziesii, B. grandis* and *Allocasuarina fraseriana* are also common tree species.

2.7.2 Vegetation Types

A spring Flora and Vegetation survey was undertaken on the site by Coffey Environments in 2007 (Coffey Environments, 2007). The survey was reviewed in 2011 and 2019 by PGV Environmental. Three vegetation types were mapped on the site by Coffey Environments and included two native vegetation types on the eastern side of the site and one area dominated by exotic weed species covering most of the western side as follows. PGV Environmental revised the boundaries of the vegetation types slightly (Figure 3) and simplified the vegetation description. The descriptions of the Coffey Environments vegetation types and PGV Environmental mapping units are:

CcEmBaOf

Corymbia calophylla (Marri), Eucalyptus marginata (Jarrah) and Banksia attenuata Open Forest to 9m over Open Heath of Xanthorrhoea preissii Macrozamia riedlei and Hardenbergia comptoniana to 1.4m over Low Open Heath of Hemiandra pungens, Hibbertia hypericoides, Acacia willdenowiana, Hibbertia huegelii and Leucopogon racemulosus to 0.7m over Open Herbland of Burchardia congesta, Thysanotus manglesianus, Thysanotus patersonii and Drosera macrantha to 0.3m.

Some Tuart trees (*Eucalyptus gomphocephala*) occur in the south-west portion of this vegetation type.

This vegetation type is mapped as a Marri/Jarrah Woodland in Figure 3 of this report. Approximately 1.84ha of this vegetation type occurs on the site.

This vegetation type occurs in the central and northeastern part of the site.

EmAfBaOF

Allocasuarina fraseriana (Sheoak), Eucalyptus marginata (Jarrah), Banksia attenuata and Banksia prionotes Open Forest to 9m over Shrubland of Macrozamia riedlei, Xanthorrhoea preissii (Grass Tree) and Hardenbergia comptoniana to 1.2m over Low Open Heath of Hibbertia hypericoides, Hypocalymma robustum, Conostylis aurea, Gompholobium tomentosum, Mesomelaena pseudostygia and Bossiaea eriocarpa to 0.6m over Open Herbland of Caesia micrantha, Burchardia congesta and Trachymene pilosa to 0.3m.

This vegetation type is mapped as Banksia Woodland in this report on the basis that the Banksia trees are more dominant than the scattered Sheoak and Jarrah trees. Approximately 0.95 ha of this vegetation type occurs on the site.

This vegetation type occurs in the southeastern part of the site.

AbEcG

Avena barbata (Wild oats) and Ehrharta calycina (Veldt grass) Grassland to 1.2m over Lupinus angustifolius (Lupin) and Pelargonium capitatum (Rose Pelargonium) Low Closed Heath to 1m. (Figure 3).

The AbEcG vegetation unit is mapped on the cleared western part of the site. A dense stand of False Bamboo (*Arundo donax*) is also present in the grassland.

2.7.3 Vegetation Condition

The condition of the vegetation was assessed according to the system used in Bush Forever (Government of Western Australia, 2000) (Table 1).

Table 1: Vegetation Condition Rating Scale.

Condition	Description
Pristine	Pristine or nearly so, no obvious signs of disturbance.
Excellent	Vegetation structure intact, disturbance affecting individual species and weeds are non-aggressive species.
Very Good	Vegetation structure altered, obvious signs of disturbance. For example, disturbance to vegetation structure caused by repeated fires, the presence of some more aggressive weeds, dieback, logging and grazing.
Good	Vegetation structure significantly altered by very obvious signs of multiple disturbance. Retains basic vegetation structure or ability to regenerate it. For example, disturbance to vegetation structure caused by very frequent fires, the presence of some very aggressive weeds at high density, partial clearing, dieback and grazing.
Degraded	Basic vegetation structure severely impacted by disturbance. Scope for regeneration but not to a state approaching good condition without intensive management. For example, disturbance to vegetation structure caused by very frequent fires, the presence of very aggressive weeds, partial clearing, dieback and grazing.
Completely Degraded	The structure of the vegetation is no longer intact and the area is completely or almost completely without native species. These are often described as 'parkland cleared' with the flora comprising weed or crop species with isolated native trees or shrubs.

Source: Government of Western Australia, 2000.

The western cleared area dominated by weeds and mapped as Degraded by Coffey Environments (2007) is considered by PGV Environmental to be Completely Degraded.

The native vegetation on the eastern part of the site, mapped by Coffey Environments (2007) as Very Good to Excellent is currently in Good to Very Good condition as assessed by PGV Environmental in 2011 and 2019. Most of the native vegetation is in Very Good condition apart from the perimeter where weeds have encroached as well as the southwestern part of the area mapped as Marri/Jarrah Woodland where the understorey has a large number of weeds.

Some walking tracks that are maintained as firebreaks occur along the southern and eastern ends of the native vegetation.

2.7.4 Conservation Significance of Vegetation

The vegetation on the site is part of the Karrakatta Complex Central and South. There is approximately 23.91% of the Karrakatta Complex Central and South remaining on the southern Swan Coastal Plain based on the pre-European extent with 2.5% in secure tenure (WALGA, 2013).

The vegetation is considered to be representative of FCT 28 – Spearwood *Banksia attenuata* – *Eucalyptus* Woodlands which is not listed as a Priority or Threatened Ecological Community at State level.

A part of the AfEmBaOF native vegetation type that is dominated by Banksia species is considered to meet the definition of the EPBC listed *Banksia Woodlands of the Swan Coastal Plain* Threatened Ecological Community (TEC).

A portion of the native vegetation in the south-east corner of the site is part of the area identified in the Clearing Permit for the adjoining school site in 2013 as requiring to be protected (Clearing Permit CPS 5304/1).

2.8 Flora

The flora survey conducted in 2007 identified a total of 85 plant species on the whole of Lot 594. This total consisted of 68 native species and 17 (20%) introduced species. The percentage of introduced species was relatively high and reflected the past disturbance on the site.

No Threatened flora species were recorded on the site. A large number (>50 plants) of the Priority 4 species *Jacksonia sericea* (Waldjumi) was recorded in the south-eastern part of the site and extending into the adjoining vegetation on the school site. The boundary of the *Jacksonia sericea* population occurring on the site was ground-truthed by PGV Environmental using a GPS in 2019. *Jacksonia sericea* is a low, spreading perennial shrub that typically occurs under Banksia Woodland in the City of Wanneroo (Plate 4).

Plate 4: Jacksonia sericea (Waldjumi) on the site

2.9 Fauna

2.9.1 Background

Fauna studies on the site have been limited to a Black Cockatoo Habitat assessment undertaken by PGV Environmental in 2011 (PGV Environmental, 2011). As a result, a Level 1 Fauna Assessment was undertaken for this Environmental Assessment Report. The results are included in the following sections.

2.9.2 Desktop Studies

Desktop studies were undertaken to identify conservation significant species potentially present on the site. A search of the Department of Biodiversity, Conservation and Attractions' (DBCA) Naturemap

database (Appendix 2) and the EPBC Act Protected Matters Search Tool (Appendix 3) identified 57 threatened species of fauna listed as potentially occurring within a 5km radius of the site (Table 2).

Table 2: List of Fauna Species Identified from Fauna Database Searches

Scientific Name	Common Name	Conservation Status, WA	Status under EPBC Act
Bettongia penicillata ogilbyi	Woylie, Brush-tailed Bettong	Schedule 1 - CR	Endangered
Calidris ferruginea	Curlew Sandpiper	Schedule 1 - CR	Critically Endangered
Numenius madagascariensis	Eastern Curlew	Schedule 1 - CR	Critically Endangered
Pseudocheirus occidentalis	Western Ringtail Possum, Ngwayir	Schedule 1 - CR	Critically Endangered
Botaurus poiciloptilus	Australasian bittern	Schedule 2 - EN	Endangered
Calidris canutus	Red Knot	Schedule 2 - EN	Marine/ Migratory
Calyptorhynchus baudinii	Baudin's Black Cockatoo	Schedule 2 - EN	Endangered
Calyptorhynchus latirostris	Carnaby's Black Cockatoo	Schedule 2 - EN	Endangered
Rostratula australis (Rostratula benghalensis australis)	Australian Painted Snipe	Schedule 2 - EN	Endangered Marine/ Migratory
Calyptorhynchus banksii naso	Forest Red-tailed Black- Cockatoo	Schedule 3 - VU	Vulnerable
Dasyurus geoffroii	Chuditch, Western Quoll	Schedule 3 - VU	Vulnerable
Leipoa ocellata	Mallee Fowl	Schedule 3 - VU	Vulnerable
Charadrius leschenaultii	Greater Sand Plover	Schedule 3 - VU Schedule 5 - IA	Marine/ Migratory
Actitis hypoleucos (Tringa hypoleucos)	Common Sandpiper	Schedule 5 - IA	Marine/ Migratory
Apus pacificus	Fork-tailed Swift	Schedule 5 - IA	Marine/Migratory
Calidris acuminata	Sharp-tailed Sandpiper	Schedule 5 - IA	Marine/ Migratory
Calidris melanotos	Pectoral Sandpiper	Schedule 5 - IA	Marine/ Migratory
Calidris ruficollis	Red-necked Stint	Schedule 5 - IA	Marine/ Migratory
Calidris subminuta	Long-toed Stint	Schedule 5 - IA	Marine/ Migratory
Chlidonias leucopterus (Sterna leucoptera)	White-winged Black tern, White-winged Tern	Schedule 5 - IA	Marine/ Migratory
Hydroprogne caspia (Sterna caspia)	Caspian Tern	Schedule 5 - IA	Marine/ Migratory
Limosa limosa	Black-tailed Godwit	Schedule 5 - IA	Migratory/ Marine
Macronectes giganteus	Southern Giant Petrel	Schedule 5 - IA	Endangered/ Migratory/ Marine
Motacilla cinerea	Grey Wagtail	Schedule 5 - IA	Migratory/ Marine
Pandion cristatus (Pandion haliaetus)	Osprey	Schedule 5 - IA	Marine/ Migratory
Plegadis falcinellus	Glossy Ibis	Schedule 5 - IA	Marine/Migratory

Scientific Name	Common Name	Conservation Status, WA	Status under EPBC Act
Pluvialis fulva	Pacific Golden Plover	Schedule 5 - IA	Marine/ Migratory
Pluvialis squatarola	Grey Plover	Schedule 5 - IA	Marine/ Migratory
Sterna dougallii	Roseate Tern	Schedule 5 - IA	Marine/ Migratory
Tringa glareola	Wood Sandpiper	Schedule 5 - IA	Marine/ Migratory
Tringa nebularia	Common Greenshank	Schedule 5 - IA	Marine/ Migratory
Tringa stagnatilis	Marsh Sandpiper, Little Greenshank	Schedule 5 - IA	Marine/ Migratory
Xenus cinereus (Tringa cinerea)	Terek Sandpiper	Schedule 5 - IA	Marine/ Migratory
Falco peregrinus	Peregrine Falcon	Schedule 7 - OS	Marine/ Migratory
Ardea alba (Ardea modesta)	Great Egret, White Egret		Marine
Ardea ibis	Cattle Egret		Marine
Haliaeetus leucogaster	White-bellied Sea-eagle		Marine
Himantopus himantopus	Black-winged Stilt		Marine
Merops ornatus	Rainbow Bee-eater		Marine
Recurvirostra novaehollandiae	Red-necked Avocet		Marine/ Migratory
Neelaps calonotos	Black-striped Snake	Priority 3	
Hydromys chrysogaster	Water-rat, Rakali	Priority 4	
Idiosoma sigillatum	Swan Coastal Plain shield-	Priority 4	
Talosoma sigmatam	backed trapdoor spider	Priority 4	
Isoodon fusciventer	Southern Brown Bandicoot, Quenda	Priority 4	
Ixobrychus dubius	Australian Little Bittern	Priority 4	
Synemon gratiosa	Graceful Sun-moth	Priority 4	
Thinornis rubricollis (Charadrius rubricollis)	Hooded Plover	Priority 4	Marine

Fauna are classified under five different Priority codes and rare and endangered fauna are classified under the *Wildlife Conservation (Specially Protected Fauna) Notice 2014* into five schedules of taxa. These are outlined in Appendix 4.

2.9.3 Fauna Habitat

The fauna habitat was described on the site assessment visit undertaken in 2019. There are two fauna habitats on the site, described as:

- Open Woodland Habitat (Plate 5); and
- Grassland of Exotic Species Habitat (Plate 6).

Plate 5: Open Woodland Habitat

Plate 6: Grassland of Exotic Species Habitat

Fauna habitat can be assessed using a number of factors including, the size of the habitat, the level of habitat connectivity, availability of specific resources (e.g. tree hollows) and overall vegetation quality. The habitat was assessed according to the following categories:

High Quality Fauna Habitat – These areas closely approximate the vegetation mix and quality that would have been in the area prior to any disturbance. The habitat has connectivity with other habitats and is likely to contain the most natural vertebrate fauna assemblage.

Very Good Fauna Habitat - These areas show minimal signs of disturbance (e.g. grazing, clearing, fragmentation, weeds) and generally retain many of the characteristics of the habitat if it had not

been disturbed. The habitat has connectivity with other habitats and fauna assemblages in these areas are likely to be minimally affected by disturbance.

Good Fauna Habitat — These areas showed signs of disturbance (e.g. grazing, clearing, fragmentation, weeds) but generally retain many of the characteristics of the habitat if it had not been disturbed. The habitat has connectivity with other habitats and fauna assemblages in these areas are likely to be affected by disturbance.

Disturbed Fauna Habitat – These areas showed signs of significant disturbance. Many of the trees, shrubs and undergrowth are cleared. These areas may be in the early succession and regeneration stages. Areas may show signs of significant grazing, contain weeds or have been damaged by vehicle or machinery. Habitats are fragmented or have limited connectivity with other fauna habitats. Fauna assemblages in these areas are likely to differ significantly from what might be expected in the area had the disturbance not occurred.

Highly Degraded Fauna Habitat – These areas often have a significant loss of vegetation, an abundance of weeds, and a large number of vehicle tracks or are completely cleared. Limited or no fauna habitat connectivity. Faunal assemblages in these areas are likely to be significantly different to what might have been in the area pre-disturbance (Coffey Environments, 2009).

The Open Woodland Habitat has very limited connectivity but is in Good to Very Good Condition and therefore is considered to be Good Fauna Habitat. The habitat provides some value for reptiles and avifauna. The Grassland of Exotic Species Habitat is Completely Degraded and the fauna assemblage is likely to be significantly different and is considered to be Highly Degraded Fauna Habitat.

2.9.4 Conservation Significant Species

Outlined below in Table 3 is a short description of each of the species that were identified in the NatureMap Species Report search and the EPBC Protected Matters Search Tool in Table 2. The preferred habitat has been compared to the habitats on the site described above and the likelihood of each species to be present was determined.

Table 3: Likelihood of Conservation Significant Species being Present on the Site

Scientific Name	Common Name	Habitat*	Likelihood to occur on the site
Bettongia penicillata ogilbyi	Woylie, Brush-tailed Bettong	The Woylie habitat types ranged from forest to grassland, coastal and inland. During the day the Woylie shelters under patches of dense undergrowth, logs and rock-cavities and occasionally in burrows.	Highly Unlikely due to site disturbance and lack of records from the area
Calidris ferruginea	Curlew Sandpiper	Curlew Sandpipers mainly occur on intertidal mudflats in sheltered coastal areas, such as estuaries, bays, inlets and lagoons, and also around non-tidal swamps, lakes and lagoons near the coast, and ponds in saltworks and sewage farms.	No – no suitable habitat

Scientific Name	Common Name	Habitat*	Likelihood to occur on the site
Numenius madagascariensis	Eastern Curlew	The Eastern Curlew is most commonly associated with sheltered coasts, especially estuaries, bays, harbours, inlets and coastal lagoons, with large intertidal mudflats or sandflats, often with beds of seagrass. Occasionally, the species occurs on ocean beaches (often near estuaries), and coral reefs, rock platforms, or rocky islets.	No – not coastal habitat
Pseudocheirus occidentalis	Western Ringtail Possum, Ngwayir	The Western Ringtail Possum is a medium sized nocturnal marsupial. This species occurs in and near coastal Peppermint Tree (Agonis flexuosa) forest and Tuart (Eucalyptus gomphocephala) dominated forest with a Peppermint Tree understorey.	No – no preferred habitat
Botaurus poiciloptilus	Australasian bittern	The Australasian Bittern occurs mainly in densely vegetated freshwater wetlands and, rarely, in estuaries or tidal wetlands.	No – no wetland habitat
Calidris canutus	Red Knot	In Australasia the Red Knot mainly inhabit intertidal mudflats, sandflats and sandy beaches of sheltered coasts, in estuaries, bays, inlets, lagoons and harbours; sometimes on sandy ocean beaches or shallow pools on exposed wave-cut rock platforms or coral reefs.	No – not coastal habitat
Calyptorhynchus baudinii	Baudin's Black Cockatoo	Baudin's Black-Cockatoo mainly occurs in eucalypt forests, especially Jarrah (E. marginata), Marri (Corymbia calophylla), also Karri (E. diversicolor) forest, often feeding in the understorey on proteaceous trees and shrubs, especially banksias (SEWPaC, 2012).	Unlikely, outside known distribution range
Calyptorhynchus latirostris	Carnaby's Black Cockatoo	Carnaby's Cockatoo is found in the south-west of Australia from Kalbarri through to Ravensthorpe. It has a preference for feeding on the seeds of Banksia, Dryandra, Hakea, Eucalyptus, Grevillea, Pinus and Allocasuarina spp. It is nomadic often moving toward the coast after breeding. It breeds in tree hollows that are 2.5 - 12m above the ground and have an entrance 23-30cm with a depth of 1-2.5m. Nesting mostly occurs in smooth-barked trees (e.g. Salmon Gum, Wandoo, Red Morrell) (SEWPaC, 2012).	Likely

	Common		Likelihood to
Scientific Name	Name	Habitat*	occur on the site
Rostratula australis (Rostratula benghalensis australis)	Australian Painted Snipe	The Australian Painted Snipe has been recorded at wetlands in all states of Australia but is most common in eastern Australia. It generally inhabits shallow terrestrial freshwater (occasionally brackish) wetlands, including temporary and permanent lakes, swamps and claypans. It also uses inundated or waterlogged grassland or saltmarsh, dams, rice crops, sewage farms and bore drains. Typical sites include a cover of vegetation, including grasses.	Highly Unlikely – no wetlands on the site
Calyptorhynchus banksii naso	Forest Red- tailed Black- Cockatoo	Forest Red-tailed Black Cockatoos frequent the humid to sub-humid south-west of Western Australia from Gingin in the north, to Albany in the south and west to Cape Leeuwin and Bunbury (SEWPaC, 2012). It nests in tree hollows with a depth of 1-5m, that are predominately Marri (Corymbia calophylla), Jarrah (Eucalyptus marginata) and Karri (E. diversicolor) and it feeds primarily on the seeds of Marri.	Possible
Dasyurus geoffroii	Chuditch, Western Quoll	The Chuditch have been known to occupy a wide range of habitats including woodlands, dry sclerophyll forests, riparian vegetation, beaches and deserts. They are opportunistic feeders, and forage on the ground at night, feeding on invertebrates, small mammals, birds and reptiles.	Highly Unlikely due to site disturbance and lack of records from the area
Leipoa ocellata	Mallee Fowl	Mallee fowl have been found in mallee regions of southern Australia from approximately the 26th parallel of latitude southwards in mallee bushland.	No – no mallee habitat on the site
Charadrius Ieschenaultii	Greater Sand Plover	In Australasia, the species is almost entirely coastal, inhabiting littoral and estuarine habitats. They mainly occur on sheltered sandy, shelly or muddy beaches with large intertidal mudflats or sandbanks, as well as sandy estuarine lagoons.	No – not coastal habitat
Actitis hypoleucos (Tringa hypoleucos)	Common Sandpiper	The Common Sandpiper is mostly found around muddy margins or rocky shores. Generally the species forages in shallow water and on bare soft mud at the edges of wetlands.	No – no mallee habitat on the site
Apus pacificus	Fork-tailed Swift	The Fork-tailed Swift is almost exclusively aerial and is not known to breed in Australia. They are seen in inland plains but sometimes above foothills or in coastal areas. They often occur over cliffs and beaches and also over islands and sometimes well out to sea. They also occur over settled areas, including towns, urban areas and cities. <i>Apus pacificus</i> subsp. <i>pacificus</i> is the only subspecies to migrate to Australia.	Highly Unlikely to land on the site

Scientific Name	Common Name	Habitat*	Likelihood to occur on the site
Calidris acuminata	Sharp-tailed Sandpiper	The Sharp-tailed Sandpiper prefers muddy edges of shallow fresh or brackish wetlands, with inundated or emergent sedges, grass, saltmarsh or other low vegetation.	No – not wetland habitat
Calidris melanotos	Pectoral Sandpiper	The Pectoral Sandpiper prefers shallow fresh to saline wetlands and is found at coastal lagoons, estuaries, bays, swamps, lakes, inundated grasslands, saltmarshes, river pools, creeks, floodplains and artificial wetlands.	No – not wetland habitat
Calidris ruficollis	Red-necked Stint	The Red-necked Stint is mostly found in coastal areas, including in sheltered inlets, bays, lagoons and estuaries with intertidal mudflats, often near spits, islets and banks and, sometimes, on protected sandy or coralline shores.	No – not coastal habitat
Calidris subminuta	Long-toed Stint	The Long-toed Stint prefers shallow freshwater or brackish wetlands including lakes, swamps, river floodplains, streams, lagoons and sewage ponds. The species is also fond of areas of muddy shoreline, growths of short grass, weeds, sedges, low or floating aquatic vegetation, reeds, rushes and occasionally stunted samphire.	No – not wetland habitat
Chlidonias leucopterus (Sterna leucoptera)	White- winged Black tern, White- winged Tern	In Australia, the White-winged Black tern mostly inhabits fresh, brackish or saline, and coastal or subcoastal wetlands.	No – not coastal habitat
Hydroprogne caspia (Sterna caspia)	Caspian Tern	The Caspian Tern is mostly found in sheltered coastal embayments (harbours, lagoons, inlets, bays, estuaries and river deltas) and those with sandy or muddy margins are preferred.	No – not coastal habitat
Limosa limosa	Black-tailed Godwit	The Black-tailed Godwit is found mainly in coastal habitats such as large intertidal sandflats, banks, mudflats, estuaries, inlets, harbours, coastal lagoons and bays. It is found often around beds of seagrass and, sometimes, in nearby saltmarsh.	No – not coastal habitat
Macronectes giganteus	Southern Giant Petrel	The Southern Giant-Petrel is a marine bird that occurs in Antarctic to subtropical waters. In summer it mainly occurs over Antarctic waters.	No – marine and pelagic
Motacilla cinerea	Grey Wagtail	The Grey Wagtail is mostly recorded in coastal areas in Western Australia (ALA, 2015) however is widespread. There is non-breeding habitat only in Australia and the species has a strong association with water, particularly rocky substrates along water courses but also lakes and marshes.	No – not wetland habitat

Scientific Name	Common Name	Habitat*	Likelihood to occur on the site
Pandion cristatus (Pandion haliaetus)	Osprey	Ospreys occur in littoral and coastal habitats and terrestrial wetlands of tropical and temperate Australia and offshore islands. They feed on fish, especially mullet where available, and rarely take molluscs, crustaceans, insects, reptiles, birds and mammals.	Highly Unlikely – not coastal habitat
Plegadis falcinellus	Glossy Ibis	The Glossy Ibis is the smallest ibis known in Australia. This species preferred habitat for foraging and breeding are fresh water marshes at the edges of lakes and rivers, lagoons, floodplains, wet meadows, swamps, reservoirs, sewage ponds, rice-fields and cultivated areas under irrigation but do not breed in South-west Western Australia.	No – not wetland habitat
Pluvialis fulva	Pacific Golden Plover	Pacific Golden Plovers usually occur on beaches, mudflats and sandflats (sometimes in vegetation such as mangroves, low saltmarsh such as Sarcocornia, or beds of seagrass) in sheltered areas including harbours, estuaries and lagoons, and also in evaporation ponds in salt works.	No – not coastal habitat
Pluvialis squatarola	Grey Plover	Grey Plovers occur almost entirely in coastal areas, where they usually inhabit sheltered embayments, estuaries and lagoons with mudflats and sandflats, and occasionally on rocky coasts with wave-cut platforms or reefflats, or on reefs within muddy lagoons.	No – not coastal habitat
Sterna dougallii	Roseate Tern	The Roseate Tern is a migratory coastal seabird that feeds by plunge diving. This species breeds in sites surrounded by walls and rocks or in the shelter of vegetation (in temperate regions) (Birdlife International, 2014a).	No – not coastal habitat
Tringa glareola	Wood Sandpiper	The Wood Sandpiper uses well-vegetated, shallow, freshwater wetlands, such as swamps, billabongs, lakes, pools and waterholes. They are typically associated with emergent, aquatic plants or grass, and dominated by taller fringing vegetation, such as dense stands of rushes or reeds, shrubs, or dead or live trees, especially Melaleuca and River Red Gums Eucalyptus camaldulensis and often with fallen timber.	No – not wetland habitat
Tringa nebularia	Common Greenshank	The Common Greenshank is a wader and does not breed in Australia. This species can be found in many types of wetlands and has the widest distribution of any shorebird in Australia. This species typically feeds on molluscs, crustaceans, insects, and occasionally fish and frogs.	No – not wetland habitat

Scientific Name	Common Name	Habitat*	Likelihood to occur on the site
Tringa stagnatilis	Marsh Sandpiper, Little Greenshank	The Marsh Sandpiper lives in permanent or ephemeral wetlands of varying salinity, including swamps, lagoons, billabongs, saltpans, saltmarshes, estuaries, pools on inundated floodplains, and intertidal mudflats and also regularly at sewage farms and saltworks.	No – not wetland habitat
Xenus cinereus (Tringa cinerea)	Terek Sandpiper	The Terek Sandpiper mostly forages in the open, on soft wet intertidal mudflats or in sheltered estuaries, embayments, harbours or lagoons. The species has also been recorded on islets, mudbanks, sandbanks and spits, and near mangroves and occasionally in samphire (Halosarcia spp.).	No – not coastal habitat
Falco peregrinus	Peregrine Falcon	The Peregrine Falcon is found in a variety of habitats but nests on high cliff ledges or artificial structures. It feeds primarily on small-medium sized birds, but occasionally taking insects, such as moths, cicadas and locusts (Birdlife Australia, 2012).	Unlikely to land on the site
Ardea alba (Ardea modesta)	Great Egret, White Egret	The Eastern Great Egret has been reported in a wide range of wetland habitats and usually frequents shallow waters. This species feeds on fish, insects, crustaceans, molluscs, frogs, lizards, snakes and small birds and mammals.	No – not wetland habitat
Ardea ibis	Cattle Egret	The Cattle Egret occurs in tropical and temperate grasslands, wooded lands and terrestrial wetlands with breeding in Western Australia recorded in the far north in Wyndham in colonies in wooded swamps such as mangrove forest. This species forages away from water on low lying grasslands, improved pastures and croplands generally in areas that have livestock eating insects, frog, lizards and small mammals.	May intermittently visit the cleared parts of the site
Haliaeetus leucogaster	White- bellied Sea- eagle	The White-bellied Sea-Eagle is found in coastal habitats with large areas of open water, especially those close to the sea-shore. This species feeds opportunistically on a variety of fish, birds, reptiles, mammals and crustaceans, and on carrion and offal.	No – not coastal habitat
Himantopus himantopus	Black- winged Stilt	The Black-winged Stilt is found near coastal lagoons and shallow freshwater or brackish pools with extensive areas of mudflats, salt meadows, saltpans, coastal marshes and swamps (Birdlife International, 2014b).	No – not wetland habitat

Scientific Name	Common Name	Habitat*	Likelihood to occur on the site
Merops ornatus	Rainbow Bee-eater	Populations of the Rainbow Bee-eater that breed in northern Australia are considered to be resident, and in many northern localities the Rainbow Bee-eater is present throughout the year. The Rainbow Bee-eater nests in a burrow dug in the ground. It is found across the betterwatered parts of WA including islands preferring lightly wooded, sandy country near water.	Possible intermittent visitor to the site
Recurvirostra novaehollandiae	Red-necked Avocet	The Red-necked Avocet occurs in wetland areas including bogs, marshes, swamps and Permanent Saline, Brackish or Alkaline Lakes (Birdlife International, 2014c).	No – not wetland habitat
Neelaps calonotos	Black- striped Snake	The Black-striped snake has a limited distribution, inhabiting areas with sandy soils that support heathlands and Banksia/Eucalypt Woodlands (Nevill, 2005) on the Swan Coastal Plain generally in the lower west coast from Lancelin to Mandurah (Storr et al, 1999).	Possible
Hydromys chrysogaster	Water-rat, Rakali	The Water Rat generally prefers wetland habitats characterised by dense, low-lying vegetation (0–30 cm from ground), low-density canopy cover and shallow, narrow water bodies (Speldewinde <i>et al.</i> , 2013).	No – not wetland habitat
ldiosoma sigillatum	Swan Coastal Plain shield- backed trapdoor spider	The Swan Coastal Plain Shield-backed Trapdoor Spider arranges fallen twigs from the sheoak tree around the rim of its burrow entrance, enabling it to feel the vibrations of unsuspecting prey that wander by (Curtin, 2018).	Possible
Isoodon fusciventer	Southern Brown Bandicoot, Quenda	Southern Brown Bandicoots are small grey marsupials that prefer dense scrub (up to one metre high). Their diet includes invertebrates (including earthworms, adult beetles and their larvae), underground fungi, subterranean plant material, and very occasionally, small vertebrates (DEC, 2012).	Possible
lxobrychus dubius	Australian Little Bittern	The Australian Little Bittern is mainly found in freshwater wetlands, where they inhabit dense emergent vegetation of reeds and sedges, and inundated shrub thickets. They are also occasionally found in brackish and saline wetlands such as mangrove swamps, Juncusdominated salt marsh and the wooded margins of coastal lagoons (Naturewatch NZ, 2014).	No – not wetland habitat

Scientific Name	Common Name	Habitat*	Likelihood to occur on the site
Synemon gratiosa	Graceful Sun-moth	The Graceful Sun-moth is a diurnal moth with dull coloured brown to black forewings and brightly coloured orange hind wings. The larvae burrow into the rhizomes of Lomandra maritima and Lomandra hermaphrodita exclusively and therefore require the presence of one or both of these species to be present in an area (Bishop <i>et al.</i> , 2011).	No – no habitat for this species
Thinornis rubricollis (Charadrius rubricollis)	Hooded Plover	The Hooded Plover primarily inhabits sandy, ocean beaches, with the highest densities on beaches with large amounts of beach-washed seaweed that are backed by extensive open dunes. In Western Australia the species also inhabits inland and coastal salt lakes (Birdlife International, 2014d).	No – not coastal habitat

^{*} Habitat descriptions from DoEE (2016) SPRAT Database unless

Species identified in the database searches as likely or possibly present on the site were:

- Carnaby's Black Cockatoo (Calyptorhynchus latirostris); and
- Forest Red-tailed Black-Cockatoo (Calyptorhynchus banksii naso).

The native vegetation contains foraging habitat for these Black Cockatoo species. There are also eight large Jarrah and Marri trees that meet the definition of potential breeding habitat as defined as significant trees by the Black Cockatoo Referral Guidelines (DoEE, 2016). Significant trees are trees of species known to support breeding within the range of the Black Cockatoo species which either have a suitable nest hollow OR are of a suitable diameter at breast height (DBH) to develop a nest hollow. The suitable DBH for Jarrah and Marri is 500mm.

Listed Marine species under the EPBC Act that may intermittently visit the site are:

- Cattle Egret (Ardea ibis); and
- Rainbow Bee-eater (Merops ornatus).

Priority species identified as possibly present on the site include:

- Swan Coastal Plain shield-backed trapdoor spider (*Idiosoma sigillatum*);
- Black-striped Snake (Neelaps calonotos); and
- Southern Brown Bandicoot, Quenda (Isoodon fusciventer).

2.9.5 Black Cockatoos

Two species of Black Cockatoos listed under State and Federal legislation potentially utilise the site. The habitat on the site consists of seven plant species identified as potentially suitable foraging habitat for Black Cockatoos. These include Sheoak (*Allocasuarina fraseriana*), Marri (*Corymbia calophylla*), Jarrah (*Eucalyptus marginata*) and *Banksia* species which are dominant in the canopy of the native vegetation on the site. The foraging habitat is approximately 2.79ha.

The site is not a known breeding site and no evidence of breeding has been recorded on the site. Potential breeding habitat for Carnaby's Black Cockatoos and Forest Red-tailed Black Cockatoos was recorded on the site consisting of eight Marri (*Corymbia calophylla*) and one Jarrah (*Eucalyptus marginata*) trees with a diameter at breast height (DBH) of 500mm or greater (Figure 3).

The site is not a known roosting site and no evidence was observed that the site has been used as roosting habitat.

2.9.6 Pest Fauna

Rabbits (*Oryctolagus cuniculus*) and foxes (*Vulpes vulpes*) are likely to be present in surrounding areas and may visit the site. It is also likely that feral cats (*Felis catus*), rats (*Rattus rattus*) and mice (*Mus musculus*) occur on the site.

2.9.7 Biodiversity Value

The EPA's (2002) Terrestrial Biological Surveys as an Element of Biodiversity Protection Position Statement No. 3 indicated an ecological assessment of a site must consider its biodiversity value at the genetic, species and ecosystem levels; and its ecological functional value at the ecosystem level.

There is likely to be a paucity of native mammals and reptiles present in the area previously cleared as a result of clearing and increased feral predators such as foxes and cats. The biodiversity value on this part of the site is very low. The native vegetation is likely to contain a higher level of biodiversity.

2.10 Heritage

There are no Aboriginal Heritage Sites or Places mapped on the Balance Lot 594 Wanneroo Road Hocking (Appendix 5).

Heritage sites can be listed under the following lists/registers:

- World Heritage Sites;
- National Heritage Sites;
- Commonwealth Heritage Sites; and
- Sites on the Western Australian Heritage Council Register.

There are no listed Heritage Sites or Interim Heritage Sites on the site (National Map, 2019; Heritage Council of Western Australia, 2019; DoEE, 2019).

3 ENVIRONMENTAL ASSESSMENT

3.1 Structure Plan

The draft Structure Plan (Appendix 1) includes the following land uses:

- 1.13ha of Commercial development;
- 2.65ha of residential development;
- 0.17ha drainage;
- 1.66ha road reserve; and
- 1.15ha of Public Open Space

The area of Conservation Public Open Space is proposed to retain native vegetation as well as a drainage basin and an area for , including environmental features such as priority flora species, as well as provide a passive recreation area and walking paths (Appendix 6).

The following sections assess the Structure Plan against the environmental factors discussed in this report.

3.2 Past Land Use

The site is not listed as a Contaminated Site. Therefore, past land use is not an impediment to development.

3.3 Surrounding Land Use

The surrounding land uses are not considered an environmental impediment to development in accordance with the draft Structure Plan.

3.4 Geology and Soils

The Spearwood Dune geological unit and soil type are not constraining for urban development on the site.

There is no known risk of Acid Sulphate Soils on the site.

3.5 Hydrology

Groundwater is generally greater than 15m from the surface and is not an impediment to development.

A Local Water Management Strategy (LWMS) has been prepared for the site as part of the Structure Planning process (Hyd2o Hydrology, 2019). Given the depth to groundwater and highly permeable sandy soils on the site, stormwater will be able to be managed by on-site by infiltration.

An Urban Water Management Plan (UWMP) will be required at the subdivision stage.

3.6 Flora and Vegetation

The Structure Plan will result in the following outcomes for flora and vegetation:

- No Threatened (Declared Rare) Flora species occur on the site;
- All Priority 4 Jacksonia sericea plants on the site will be retained within the Bushland POS;
- Development will result in the retention of around 1.02ha (40%) of native vegetation in POS and the clearing of around 1.77ha for the development and POS drainage basin;
- The vegetation to be cleared and retained in POS is part of the Karrakatta Complex Central
 and South Vegetation Complex, which has more than 10% remaining but less than 10%
 protected;
- The vegetation on the site is not representative of a TEC at State level; and
- The Banksia Woodland on the site is representative of the EPBC Act listed TEC Banksia Woodlands of the Swan Coastal Plain TEC. Around 0.77ha (or 82%) of the Banksia Woodland TEC would be retained in POS. A small amount, 0.18ha, would be cleared.

3.7 Fauna

The fauna assessment found the following:

- The habitats on the site are an Open Woodland habitat and Grassland of Exotic Species Habitat;
- The habitat in the cleared area is considered to be Highly Degraded Fauna Habitat due to previous clearing. The native Open Woodland vegetation is considered to be Good Fauna Habitat;
- Listed species that have the potential to utilise the site are:
 - Carnaby's Black Cockatoo (Calyptorhynchus latirostris); and
 - Forest Red-tailed Black-Cockatoo (Calyptorhynchus banksii naso).
- The site contains foraging and potential breeding habitat for these species of Black Cockatoos;
- Listed Marine species under the EPBC Act that may intermittently visit the site are the Cattle Egret (*Ardea ibis*) and Rainbow Bee-eater (*Merops ornatus*);
- Priority species identified as possibly present on the site include:
 - Swan Coastal Plain shield-backed trapdoor spider (Idiosoma sigillatum);
 - Black-striped Snake (Neelaps calonotos); and
 - Southern Brown Bandicoot, Quenda (Isoodon fusciventer)
- Pest fauna likely to occur on the site are rats and mice with potentially intermittent visits from cats, rabbits and foxes.

The western part of the site is completely degraded and is Highly Degraded Fauna Habitat. Development in this area will not impact on any of the fauna values on the site. The proposed development of the site retains 40% of the Good Fauna Habitat, including foraging for Black Cockatoos.

The development would result in the retention of three potential cockatoo breeding habitat trees in the POS and in road reserves and the clearing of five trees.

In accordance with the Black Cockatoo Referral Guidelines the proposed clearing of 1.77ha of foraging habitat and five potential breeding habitat trees may have a significant impact. Therefore, clearing for development is recommended to be referred under the EPBC Act.

3.8 Heritage

There are no heritage places or sites located on the Balance Lot and therefore there are no heritage impediments to the development of the site in accorded with the proposed Structure Plan.

4 SUMMARY AND CONCLUSION

4.1 Summary

The Environmental Assessment of Balance Lot 594 Wanneroo Road, Hocking found the following:

- The historical land use is not an impediment to the development on the site;
- Surrounding land use is consistent with the proposed land use in the Structure Plan;
- The geology and soils are not a constraint to development;
- There are no wetlands or surface water features on the site;
- The hydrology of the site is not an impediment to development with the implementation of appropriate stormwater controls in accordance with the Local Water Management Strategy prepared for the site;
- The site contains around 2.79ha of native vegetation at the eastern side, comprised of 1.84ha of Marri/Jarrah Woodland and 0.95ha of Banksia Woodland in Good to Very Good condition;
- No Declared Rare Flora occur on the site;
- More than 50 plants of the Priority 4 species Jacksonia sericea occur on the site
- The proposed POS will retain the following flora and vegetation values on the site:
 - All Priority 4 species Jacksonia sericea plants;
 - Approximately 1.02ha (or 37%) of the native vegetation, including 0.25ha of Marri/Jarrah
 Woodland and 0.77ha of Banksia Woodland;
 - The 0.77ha of Banksia Woodland will result in the retention of 0.77ha (or 82%) of the Federally listed Banksia Woodlands of the Swan Coastal Plain Threatened Ecological Community;
- The native vegetation is considered to be Good fauna habitat and contains foraging and potential breeding habitat for three listed species of Black Cockatoos;
- Development in accordance with the Structure Plan would result in the retention of 1.02ha of foraging and three potential breeding habitat trees for Black Cockatoos and the clearing of 1.77ha foraging and five potential breeding habitat trees;
- The clearing of Black Cockatoo habitat and Banksia Woodland TEC is recommended to be referred under the EPBC Act; and
- There are no known heritage sites on the lot that would impact on the proposed development.

4.2 Conclusion

The Environmental Assessment concludes that the proposed development on Balance Lot 594 Wanneroo Road, Hocking, in accordance with the draft Structure Plan will not have a detrimental impact on the environment. More than half the site has been cleared in the past and the prior land use in this area does not pose a risk to the environment from development. The retention of native vegetation in POS protects 37% of the native vegetation on the site including all Priority plants, the majority of Banksia Woodland TEC, and Black Cockatoo foraging and potential breeding habitat trees.

The extent of clearing is unlikely to result in a significant impact on the Banksia Woodland TEC or Black Cockatoo species, however a referral under the EPBC Act is recommended.

5 REFERENCES

- Atlas of Living Australia (ALA) (2015) *Motacilla* (Calobates) *cinerea* Tunstall, 1771: Grey Wagtail http://biocache.ala.org.au/occurrence/search?q=lsid%3Aurn%3Alsid%3Abiodiversity.org.au/%3Aafd.taxon%3A1691317b-af8b-4621-ac50-625088f21333
 Accessed October 2015 Australia.
- Birdlife Australia (2012) Peregrine Falcon (*Falco peregrinus*) Factsheet. Accessed November 2012 http://www.birdlife.org.au/images/uploads/branches/documents/ARA-Peregrine-Factsht.pdf
 Australia.
- Birdlife International (2014a) Roseate Tern (*Sterna dougallii*) Species Profile. Accessed January 2014 http://www.birdlife.org/datazone/speciesfactsheet.php?id=3262
- Birdlife International (2014b) Black-winged Stilt (*Himantopus himantopus*) Species Profile. Accessed January 2014 http://www.birdlife.org/datazone/speciesfactsheet.php?id=3101
- Birdlife International (2014c) Red-necked Avocet (*Recurvirostra novaehollandiae*) Species Profile.

 Accessed January 2014 http://www.birdlife.org/datazone/speciesfactsheet.php?id=3109
- Birdlife International (2014d) Hooded Plover (*Thinornis cucullatus*) Species Profile. Accessed November 2014 http://www.birdlife.org/datazone/speciesfactsheet.php?id=3144
- Bishop C., M. Williams, D. Mitchell, A. Williams, J. Fissioli & T. Gamblin (2011) Conservation of the Graceful Sun-moth: Findings from the 2010 Graceful Sun-moth surveys and habitat assessments across the Swan, South West and southern Midwest Regions. Interim report. Kensington, Western Australia: Department of Environment and Conservation. Perth, Western Australia
- Bolland, M. (1998) *Soils of the Swan Coastal Plain.* Department of Agriculture. Bunbury, Western Australia.
- Coffey Environments (2007). *Spring Flora and Vegetation Survey Lot 594 Wanneroo Road, Hocking.*Prepared for Catholic Education Office Perth, Western Australia
- Coffey Environments (2009) Rockingham Industry Zone Fauna Risk Assessment East Rockingham Industrial Park (IP14 Area) Report No. 2005/55. Perth, Western Australia.
- Curtin University (2018) Perth's trapdoor spiders living on 'burrowed' time News Story https://news.curtin.edu.au/stories/perths-trapdoor-spiders-living-burrowed-time/ Accessed February 2019 Perth, Western Australia
- Davidson, W.A. (1995) 'Hydrogeology and groundwater resources of the Perth region, Western Australia', Western Australia Geological Survey, Bulletin 142 Perth Western Australia
- Department of Environment and Conservation (DEC) (2009) Acid Sulphate Soils Guideline Series:

 Identification and Investigation of Acid Sulphate Soils and Acidic Landscapes Perth Western

 Australia

- Department of Environment and Conservation (DEC) (2011) Acid Sulphate Soils Guideline Series:

 Treatment and Management of Soils and Water in Acid Sulphate Soil Landscapes Perth
 Western Australia
- Department of Environment and Conservation (DEC) (2012) Fauna Species Profiles: Quenda Isoodon obesulus (Shaw, 1797). Perth, Western Australia.
- Department of Planning, Land and Heritage (DLPH) (2019) Aboriginal Heritage Inquiry System https://maps.daa.wa.gov.au/AHIS/ Accessed April, 2019 Perth, Western Australia
- Department of Primary Industries and Regional Development (DPIRD) (2019) Natural Resource Information. Accessed April, 2019 http://maps.agric.wa.gov.au/nrm-info/ Government of Western Australia, Perth.
- Department of Sustainability, Environment, Water, Population and Communities (SEWPaC) (2012)

 Environment Protection and Biodiversity Conservation Act 1999 referral guidelines for three threatened black cockatoo species: Carnaby's cockatoo (endangered) Calyptorhynchus latirostris; Baudin's cockatoo (vulnerable) Calyptorhynchus baudinii; Forest red-tailed black cockatoo (vulnerable) Calyptorhynchus banksii naso. Commonwealth of Australia.
- Department of the Environment and Energy (DoEE) (2016) Species Profile and Threats (SPRAT)

 Database. Accessed May 2016 http://www.environment.gov.au/cgi-bin/sprat/public/publicthreatenedlist.pl Commonwealth of Australia.
- Department of the Environment and Energy (DoEE) (2019) *Australian Heritage Database*. Accessed April, 2019 http://www.environment.gov.au/cgi-bin/ahdb/search.pl Commonwealth of Australia.
- Department of Water and Environmental Regulation (DWER) (2019) *Contaminated Sites Database*https://dow.maps.arcgis.com/apps/webappviewer/index.html?id=c2ecb74291ae4da2ac32c441819c6d47 Accessed April, 2019 Perth, Western Australia
- Department of Water and Environmental Regulation (DWER) (2019) *Perth Groundwater Map.*Accessed April, 2019 https://maps.water.wa.gov.au/#/webmap/gwm Government of Western Australia, Perth.
- Environmental Protection Authority (EPA) (2002) EPA's (2002) Terrestrial Biological Surveys as an Element of Biodiversity Protection Position Statement No. 3 Perth Western Australia
- Government of Western Australia (2000) Bush Forever *Keeping the Bush in the City. Volume 2:*Directory of Bush Forever Sites. Perth, Western Australia.
- Heddle, E,M, Havel, J.J and Loneragan, O.W. (1980). *Vegetation Complexes of the Darling System, Western Australia*. In: Department of Conservation and Environment (1980) *Atlas of Natural Resources Darling System, Western Australia*. Department of Conservation and Environment, Perth, 1980.

- Heritage Council State Heritage Office (2019) *State Register of Heritage Places*. inHerit Database. Accessed April, 2019 http://stateheritage.wa.gov.au/about-inherit Government of Western Australia, Perth.
- Hyd2o Hydrology (2019). *Lot 594 Wanneroo Rad, Hocking Local Water Management Strategy.*Prepared for David Barnao & Co Pty Ltd. August 2019.
- Landgate (2019) *Historical Aerial Photography*. Government of Western Australia, Accessed April, 2019 https://www.landgate.wa.gov.au/bmvf/app/mapviewer/ Perth.
- National Map (2019) Map-Based Access to Spatial Data from Australian Government Agencies http://nationalmap.gov.au/#wa Accessed April, 2019 Government of Australia
- Naturewatch NZ (2014) Species Profile Australian Little Bittern. Accessed August 2014 http://naturewatch.org.nz/taxa/52030-lxobrychus-minutus-dubius#Habitat New Zealand.
- Nevill, S. (ed) (2005) *Guide to the Wildlife of the Perth Region*. Simon Nevill Publications. Perth, Western Australia.
- PGV Environmental (2011). Letter to David Barnao & Co. 28 June 2011.
- Speldewinde, P.C., Close, P., Weybury, M. and Comer S. (2013) Habitat preference of the Australian water rat (*Hydromys chrysogaster*) in a coastal wetland and stream, Two Peoples Bay, southwestern Australia. *Australian Mammalogy* 35(2) 188-194. CSIRO Publishing. Australia.
- Western Australian Local Government Association (WALGA) (2013) Remnant Vegetation Extent Stats September 2011 Perth, Western Australia
- Western Australian Planning Commission (WAPC) (2008) *Better Urban Water Management*. Government of Western Australia, Perth.
- Western Australian Planning Commission (WAPC) (2009) *Acid Sulfate Soils Planning Guidelines.*Government of Western Australia, Perth.

APPENDIX 1 Structure Plan (draft)

CADASTRAL INFORMATION SOURCE: LANDGATE YYMMDD: 190206 DWG REF: 190206_LANDGATE_ PROJECTION: PCG94

AERIAL PHOTOGRAPHY SOURCE: NEARMAPS YYMMDD: 181222

SIZE A3_1:2000

REVISED STRUCTURE PLAN **Lot 594 Wanneroo Road, Hocking**City of Wanneroo

JOBE CODE SERVICE DOC.TYPE DRAW NO. REV. BARHOC DES DWG 002 B

APPENDIX 2 Naturemap Report

NatureMap Species Report

Created By Guest user on 03/05/2019

Current Names Only Yes
Core Datasets Only Yes

Method 'By Circle'

Centre 115° 48' 42" E,31° 46' 18" S

Buffer 5km

Group By Conservation Status

Conservation Status	Species	Records
Non-conservation taxon	701	22099
Other specially protected fauna	2	16
Priority 1	1	4
Priority 2	3	6
Priority 3	8	16
Priority 4	6	220
Protected under international agreement	16	222
Rare or likely to become extinct	8	372
TOTAL	745	22955

27. 34161 Baeckea sp. Limestone (N. Gibson & M.N. Lyons 1425) P1 Priority 2 28. 3237 Acacia benthamii P2 29. 35581 Tetraria sp. Chandala (G.J. Keighery 17055) P2 30. 1717 Thelymitra variegata (Queen of Sheba) P2		Name ID	Species Name	Naturalised	Conservation Code	¹ Endemic To Query Area
1. 24345 Bataurus poicilopítus (Australesian Bittern) T	Rare or likel	y to bed	come extinct			
3. 24731 Calyptorhynchus banksii subsp. naso (Forest Red-tailed Black Cockatoo) T 4. 24733 Calyptorhynchus baudmii (Baudm's Cockatoo), White-tailed Long-billed Black Cockatoo) T 5. 24734 Calyptorhynchus latirostris (Carnaby's Cockatoo), White-tailed Short-billed Black Cockatoo) T 6. 48400 Calyptorhynchus sp. (white-tailed black cockatoo) T 7. 25575 Charaditus leschenaultii (Greater Sand Plover) T 8. 25819 Marianthus paralius T Protected under international agreement 9. 41232 Acitis hypoleucos (Common Sandopier) IA 10. 25554 Apus pacificus (Fort-tailed Swift, Pacific Swift) IA 11. 24778 Calidris suminata (Shap-tailed Sandopier) IA 12. 24788 Calidris rulicoliis (Red-necked Sint) IA 13. 41323 Childronia elucoperus (White-winged Black Tern, white-winged tern) IA 14. 48587 Hydroprogne caspia (Caspian Tern) IA 15. 25741 Limosa limosa (Black-failed Godwii) IA	1.	24345	Botaurus poiciloptilus (Australasian Bittern)		Т	
4. 2473 Calyptorhynchus baudinil (Baudin's Cockatoo, White-tailed Long-billed Black Cockatoo) T 5. 2473 Calyptorhynchus latirostris (Carnaby's Cockatoo, White-tailed Short-billed Black Cockatoo) T 6. 48400 Calyptorhynchus sp. (white-tailed black cockatoo) T 7. 25575 Charadrius leschenaulti (Greater Sand Plover) T 8. 25819 Marianthus paralius T Protected under international agreement 9. 41323 Actitis hypoleucos (Common Sandpiper) IA 10. 25544 Apus pacificus (Fork-tailed Swift, Pacific Swift) IA 11. 24778 Califors acuminate (Sharp-tailed Sandpiper) IA 12. 24788 Califor, inclosik (Fork-tailed Swift, Pacific Swift) IA 13. 41332 Childroinas leucopterus (White-winged Black Tern, white-winged tern) IA 14. 48587 Hydrogropine caspia (Caspian Tern) IA 15. 25741 Linosa Binosa (Black-tailed Godwil) IA 16. 24809 Macronectes giganteus (Sprey, Eastern Osprey) IA <	2.	24784	Calidris ferruginea (Curlew Sandpiper)		Т	
Cockatoo T T T T T T T T T	3.	24731	Calyptorhynchus banksii subsp. naso (Forest Red-tailed Black Cockatoo)		Т	
Cockatoo	4.	24733			Т	
7. 25575 Charadrius leschenaultii (Greater Sand Plover) T 8. 28919 Marianthus paralius T Protected under international agreement 9. 41323 Actitis hypoleucos (Common Sandpiper) IA 10. 25554 Apus pacificus (Fork-tailed Swift) IA 11. 24779 Calidris acuminata (Sharp-tailed Sandpiper) IA 12. 24788 Calidris acuminata (Sharp-tailed Sandpiper) IA 13. 41332 Childonias leucopterus (White-winged Black Tern, white-winged tern) IA 14. 48587 Hydroprogne caspia (Caspian Tern) IA 15. 25741 Limosa limosa (Black-tailed Godwit) IA 16. 24680 Macronectes giganteus (Southern Giant Petrel) IA 17. 48591 Pandion cristatus (Osprey, Eastern Osprey) IA 18. 24832 Pluvalis fulva (Facilic Golden Plover) IA 21. 24803 Pluvalis Liva (Facilic Golden Plover) IA 21. 24804 Tringa stagnatilis (Marsh Sandpiper, little greenshank)	5.	24734			Т	
8. 25819 Marianthus parallius T Protected under international agreement In Accordance of the International agreement 9. 41323 Acitis hypoleucos (Common Sandpiper) IA 10. 25554 Apus pacificus (Fork-tailed Swift, Pacific Swift) IA 11. 24779 Calidris acuminata (Sharp-tailed Sandpiper) IA 12. 24788 Calidris ruticollis (Red-necked Stint) IA 13. 41332 Childronias leucopierus (White-winged Black Tern, white-winged tern) IA 14. 448587 Hydroprogne caspia (Caspian Tern) IA 15. 25741 Limosa limosa (Black-tailed Godwit) IA 16. 24690 Macronectes giganteus (Southern Glant Petrel) IA 17. 48591 Pandion cristatus (Ospray, Eastern Ospray) IA 18. 24843 Plegadris falcinellus (Glossy Ibis) IA 19. 24383 Pluvialls fulna (Pacific Golden Plover) IA 20. 24383 Pluvialls fulna (Pacific Golden Plover) IA 21. 24806	6.	48400	Calyptorhynchus sp. (white-tailed black cockatoo)		Т	
Protected under international agreement 9. 41323 Actitis hypoleucos (Common Sandpiper) 10. 25554 Apus pacilicus (Fork-failed Swift, Pacilic Swift) 11. 24779 Caldris acuminata (Sharp-tailed Sandpiper) 12. 24788 Caldris ruficollis (Red-nacled Sind) 13. 41332 Childonias leucopterus (White-winged Black Tern, white-winged tern) 14. 48587 Hydroprogne caspia (Caspian Tern) 15. 25741 Limosa limosa (Black-tailed Godwit) 16. 24690 Macronectes giganteus (Southern Giant Petrel) 17. 48591 Pandion cristatus (Osprey, Eastern Osprey) 18. 24532 Pluvialis fulva (Pacific Golden Plover) 19. 24382 Pluvialis fulva (Pacific Golden Plover) 19. 24382 Pluvialis squatarola (Grey Plover) 19. 24806 Tringa glareola (Wood Sandpiper) 10. 24808 Tringa stagnatilis (Marsh Sandpiper) 10. 2562 Ad353 Pluvialis acuminating stagnatilis (Marsh Sandpiper) 10. 27. 34161 Baeckea sp. Limestone (N. Gibson & M.N. Lyons 1425) 10. 27. 34161 Baeckea sp. Limestone (N. Gibson & M.N. Lyons 1425) 10. 28. 3237 Acacia benthamii 10. 28. 3237 Acacia benthamii 10. 28. 3237 Acacia benthamii 10. 29. 29. 35581 Tetraria sp. Chandala (G.J. Keighery 17055) 10. 29. 30. 1717 Thelymitra variegata (Queen of Sheba)	7.	25575	Charadrius leschenaultii (Greater Sand Plover)		Т	
9. 41323 Actitis hypoleucos (Common Sandpiper) 10. 25544 Apus pacificus (Fork-tailed Swift, Pacific Swift) 11. 24779 Calidris acuminata (Sharp-tailed Sandpiper) 11. 24778 Calidris acuminata (Sharp-tailed Sandpiper) 12. 24788 Calidris ruffcollis (Red-necked Stint) 13. 41332 Childonias leucopterus (White-winged Black Tern, white-winged tern) 14. 48587 Hydroprogne caspia (Caspian Tern) 15. 25741 Limosa limosa (Black-tailed Godwit) 16. 24690 Macronactes giganteus (Southern Giant Petrel) 17. 48591 Pandion cristatus (Osprey, Eastern Osprey) 18. 24843 Plegadis falcinellus (Glossy Ibis) 18. 24843 Plegadis falcinellus (Glossy Ibis) 19. 24382 Pluvialis futula (Pacific Golden Plover) 19. 24382 Pluvialis futula (Pacific Golden Plover) 19. 24382 Pluvialis squatarola (Grey Plover) 19. 24383 Pluvialis squatarola (Grey Plover) 19. 24384 Tringa nebularia (Common Greenshank, greenshank) 20. 24383 Pluvialis acuptaria (Common Greenshank, greenshank) 21. 24806 Tringa paterola (Wood Sandpiper) 19. 24802 Tringa stagnatilis (Marsh Sandpiper, little greenshank) 22. 24808 Tringa stagnatilis (Marsh Sandpiper, little greenshank) 23. 24809 Tringa stagnatilis (Marsh Sandpiper, little greenshank) 24. 41351 Xenus cinereus (Terek Sandpiper) 25. 25624 Falco peregrinus (Peregrine Falcon) 26. 24475 Falco peregrinus subsp. macropus (Australian Peregrine Falcon) 27. 34161 Baeckea sp. Limestone (N. Gibson & M.N. Lyons 1425) 28. 3237 Acacia benthamii 29. 29. 35581 Tetraria sp. Chandala (G.J. Kelghery 17056) 29. 35581 Tetraria sp. Chandala (G.J. Kelghery 17056) 29. 30. 1717 Thelymitra variegata (Queen of Sheba)	8.	25819	Marianthus paralius		T	
9. 41323 Actitis hypoleucos (Common Sandpiper) 10. 25544 Apus pacificus (Fork-tailed Swift, Pacific Swift) 11. 24779 Calidris acuminata (Sharp-tailed Sandpiper) 11. 24778 Calidris acuminata (Sharp-tailed Sandpiper) 12. 24788 Calidris ruffcollis (Red-necked Stint) 13. 41332 Childonias leucopterus (White-winged Black Tern, white-winged tern) 14. 48587 Hydroprogne caspia (Caspian Tern) 15. 25741 Limosa limosa (Black-tailed Godwit) 16. 24690 Macronactes giganteus (Southern Giant Petrel) 17. 48591 Pandion cristatus (Osprey, Eastern Osprey) 18. 24843 Plegadis falcinellus (Glossy Ibis) 18. 24843 Plegadis falcinellus (Glossy Ibis) 19. 24382 Pluvialis futula (Pacific Golden Plover) 19. 24382 Pluvialis futula (Pacific Golden Plover) 19. 24382 Pluvialis squatarola (Grey Plover) 19. 24383 Pluvialis squatarola (Grey Plover) 19. 24384 Tringa nebularia (Common Greenshank, greenshank) 20. 24383 Pluvialis acuptaria (Common Greenshank, greenshank) 21. 24806 Tringa paterola (Wood Sandpiper) 19. 24802 Tringa stagnatilis (Marsh Sandpiper, little greenshank) 22. 24808 Tringa stagnatilis (Marsh Sandpiper, little greenshank) 23. 24809 Tringa stagnatilis (Marsh Sandpiper, little greenshank) 24. 41351 Xenus cinereus (Terek Sandpiper) 25. 25624 Falco peregrinus (Peregrine Falcon) 26. 24475 Falco peregrinus subsp. macropus (Australian Peregrine Falcon) 27. 34161 Baeckea sp. Limestone (N. Gibson & M.N. Lyons 1425) 28. 3237 Acacia benthamii 29. 29. 35581 Tetraria sp. Chandala (G.J. Kelghery 17056) 29. 35581 Tetraria sp. Chandala (G.J. Kelghery 17056) 29. 30. 1717 Thelymitra variegata (Queen of Sheba)	Protected ur	nder inte	ernational agreement			
10. 25554 Apus pacificus (Fork-tailed Swift, Pacific Swift) IA			<u> </u>		IA	
11. 24779 Calidris acuminata (Sharp-tailed Sandpiper) IA 12. 24788 Calidris Inficollis (Red-necked Stint) IA 13. 41332 Chilidonias leucopterus (White-winged Black Tern, white-winged tern) IA 14. 48587 Hydroprogne caspia (Caspian Tern) IA 15. 25741 Limosa limosa (Black-tailed Godwit) IA 16. 24690 Macronectes giganteus (Southern Gant Petrel) IA 17. 48591 Pandion cristatus (Osprey, Eastern Osprey) IA 18. 24843 Plegadis falcinellus (Glossy (Ibis) IA 19. 24382 Pluvialis fulva (Pacific Golden Plover) IA 20. 24383 Pluvialis squatarola (Grey Plover) IA 21. 24806 Tringa glareola (Wood Sandpiper) IA 22. 24808 Tringa stagnatilis (Marsh Sandpiper, little greenshank) IA 23. 24809 Tringa stagnatilis (Marsh Sandpiper, little greenshank) IA 24. 41351 Xenus cinereus (Terek Sandpiper, little greenshank) S 25. 25624 Falco peregrinus (Peregrine Falcon) S						
12. 24788 Calidris ruficollis (Red-necked Stint) IA 13. 4132. Childonias leucopterus (White-winged Black Tern, white-winged tern) IA 14. 48587 Hydroprogne caspia (Caspian Tern) IA 15. 25741 Limosa Ilmosa (Black-tailed Godwit) IA 16. 24690 Macronectes giganteus (Southern Giant Petrel) IA 17. 48591 Pandion cristatus (Osprey, Eastern Osprey) IA 18. 24843 Plegadis falcinellus (Glossy Ibis) IA 19. 24382 Pluvialis fulva (Pacific Golden Plover) IA 20. 24383 Pluvialis supatarola (Grey Plover) IA 21. 24806 Tringa glareola (Wood Sandpiper) IA 22. 24803 Tringa stagnatilis (Marsh Sandpiper, little greenshank) IA 23. 24809 Tringa stagnatilis (Marsh Sandpiper, little greenshank) IA 24. 4131 Xenus cinereus (Terek Sandpiper) S 25. 25624 Falco peregrinus Subsp. macropus (Australian Peregrine Falcon) S 26. 24475 Falco peregrinus Subsp. macropus (Australian Peregrine Falcon)	11.					
13. 41332 Chlidonias leucopterus (White-winged Black Tem, white-winged tem) IA 14. 48587 Hydroprogne caspia (Caspian Tem) IA 15. 2574 Limosa limosa (Black-tailed Godwit) IA 16. 24690 Macronectes giganteus (Southem Giant Petrel) IA 17. 48591 Pandion cristatus (Osprey, Eastem Osprey) IA 18. 24843 Plegadis falcinellus (Glossy Ibis) IA 19. 24382 Pluvialis squatarola (Grey Plover) IA 20. 24383 Pluvialis squatarola (Grey Plover) IA 21. 24806 Tringa glareola (Wood Sandpiper) IA 22. 24808 Tringa rebularia (Common Greenshank, greenshank) IA 23. 24809 Tringa stagnattlis (Marsh Sandpiper, little greenshank) IA 24. 41351 Xenus cinerus (Terek Sandpiper) S 25. 25624 Falco peregrinus (Peregrine Falcon) S 26. 24475 Falco peregrinus subsp. macropus (Australian Peregrine Falcon) S 27. 34161 Baeckea sp. Limestone (N. Gibson & M.N. Lyons 1425) P1	12.					
14. 48587 Hydroprogne caspia (Caspian Terri) IA 15. 25741 Limosa limosa (Black-tailed Godwit) IA 16. 24690 Macronectes giganteus (Southern Giant Petrel) IA 17. 48591 Pandion cristatus (Osprey, Eastern Osprey) IA 18. 24943 Plegadis falcinellus (Glossy Ibis) IA 19. 24382 Pluvialis fulva (Pacific Golden Plover) IA 20. 24383 Pluvialis squatarola (Grey Plover) IA 21. 24806 Tringa glareola (Wood Sandpiper) IA 22. 24808 Tringa abularia (Common Greenshank, greenshank) IA 23. 24809 Tringa stagnatilis (Marsh Sandpiper, little greenshank) IA 24. 41351 Xenus cinereus (Terek Sandpiper) IA Other specially protected fauna 25. 25624 Falco peregrinus (Peregrine Falcon) S 26. 24475 Falco peregrinus subsp. macropus (Australian Peregrine Falcon) S 27. 34161 Baeckea sp. Limestone (N. Gibson & M.N. Lyons 1425) P1 28. 3237 Acacia benthamii	13.		· · · · · · · · · · · · · · · · · · ·			
15. 25741 Limosa limosa (Black-tailed Godwit) IA 16. 24690 Macronectes giganteus (Southern Giant Petrel) IA 17. 48591 Pandion cristatus (Osprey, Eastern Osprey) IA 18. 24843 Plegadis falcinellus (Glossy Ibis) IA 19. 24382 Pluvialis fulva (Pacific Golden Plover) IA 20. 24383 Pluvialis squatarola (Grey Plover) IA 21. 24806 Tringa glareola (Wood Sandpiper) IA 22. 24808 Tringa nebularia (Common Greenshank, greenshank) IA 23. 24809 Tringa stagnatilis (Marsh Sandpiper, little greenshank) IA 24. 41351 Xenus cinereus (Terek Sandpiper) IA Other specially protected fauna 25. 25624 Falco peregrinus (Peregrine Falcon) S 26. 24475 Falco peregrinus subsp. macropus (Australian Peregrine Falcon) S Priority 1 27. 34161 Baeckea sp. Limestone (N. Gibson & M.N. Lyons 1425) P1 Priority 2 28. 3237 Acacia benthamii P2 29. 35581 Tetraria sp. Chandala (G.J. Keighery 17055) P2 30. 1717 Thelymitra variegata (Queen o	14.		, , , , , , , , , , , , , , , , , , , ,			
16. 24690 Macronectes giganteus (Southern Giant Petrel) IA 17. 48591 Pandion cristatus (Osprey, Eastern Osprey) IA 18. 24843 Pleyadis falcinellus (Glossy Ibis) IA 19. 24382 Pluvialis fulva (Pacific Golden Plover) IA 20. 24383 Pluvialis squatarola (Grey Plover) IA 21. 24806 Tringa glareola (Wood Sandpiper) IA 22. 24808 Tringa nebularia (Common Greenshank, greenshank) IA 23. 24809 Tringa stagnatilis (Marsh Sandpiper, little greenshank) IA 24. 41351 Xenus cinereus (Terek Sandpiper) IA Other specially protected fauna 25. 25624 Falco peregrinus (Peregrine Falcon) S 26. 2475 Falco peregrinus subsp. macropus (Australian Peregrine Falcon) S Priority 1 27. 34161 Baeckea sp. Limestone (N. Gibson & M.N. Lyons 1425) P1 Priority 2 28. 3237 Acacia benthamii P2 29. 35581 Tetraria sp. Chandala (G.J. Keighery 17055)	15.				IA	
17. 48591 Pandion cristatus (Osprey, Eastern Osprey) IA 18. 24843 Plegadis falcinellus (Glossy Ibis) IA 19. 24382 Pluvialis fulva (Pacific Golden Plover) IA 20. 24383 Pluvialis squatarola (Grey Plover) IA 21. 24806 Tringa glareola (Wood Sandpiper) IA 22. 24808 Tringa nebularia (Common Greenshank, greenshank) IA 23. 24809 Tringa stagnatilis (Marsh Sandpiper, little greenshank) IA 24. 41351 Xenus cinereus (Terek Sandpiper) IA Other specially protected fauna 25. 25624 Falco peregrinus (Peregrine Falcon) S 26. 24475 Falco peregrinus (Wastralian Peregrine Falcon) S 27. 34161 Baeckea sp. Limestone (N. Gibson & M.N. Lyons 1425) P1 Priority 2 28. 3237 Acacia benthamii P2 29. 35581 Tetraria sp. Chandala (G.J. Keighery 17055) P2 30. 1717 Thelymitra variegata (Queen of Sheba) P2			,			
18. 24843 Plegadis falcinellus (Glossy Ibis) IA 19. 24382 Pluvialis fulva (Pacific Golden Plover) IA 20. 24383 Pluvialis squatarola (Grey Plover) IA 21. 24806 Tringa glareola (Wood Sandpiper) IA 22. 24808 Tringa nebularia (Common Greenshank, greenshank) IA 23. 24809 Tringa stagnatilis (Marsh Sandpiper, little greenshank) IA 24. 41351 Xenus cinereus (Terek Sandpiper) IA Other specially protected fauna 25. 25624 Falco peregrinus (Peregrine Falcon) S 26. 24475 Falco peregrinus subsp. macropus (Australian Peregrine Falcon) S 27. 34161 Baeckea sp. Limestone (N. Gibson & M.N. Lyons 1425) P1 Priority 2 28. 3237 Acacia benthamii P2 29. 35581 Tetraria sp. Chandala (G.J. Keighery 17055) P2 30. 1717 Thelymitra variegata (Queen of Sheba) P2	17.				IA	
19. 24382 Pluvialis fulva (Pacific Golden Plover) IA 20. 24383 Pluvialis squatarola (Grey Plover) IA 21. 24806 Tringa glareola (Wood Sandpiper) IA 22. 24808 Tringa nebularia (Common Greenshank, greenshank) IA 23. 24809 Tringa stagnatilis (Marsh Sandpiper, little greenshank) IA 24. 41351 Xenus cinereus (Terek Sandpiper) IA Other specially protected fauna 25. 25624 Falco peregrinus (Peregrine Falcon) S 26. 24475 Falco peregrinus subsp. macropus (Australian Peregrine Falcon) S Priority 1 27. 34161 Baeckea sp. Limestone (N. Gibson & M.N. Lyons 1425) P1 Priority 2 28. 3237 Acacia benthamii P2 29. 35581 Tetraria sp. Chandala (G.J. Keighery 17055) P2 30. 1717 Thelymitra variegata (Queen of Sheba) P2	18.		1 1 2		IA	
21. 24806 Tringa glareola (Wood Sandpiper) IA 22. 24808 Tringa nebularia (Common Greenshank, greenshank) IA 23. 24809 Tringa stagnatilis (Marsh Sandpiper, little greenshank) IA 24. 41351 Xenus cinereus (Terek Sandpiper) IA Other specially protected fauna 25. 25624 Falco peregrinus (Peregrine Falcon) S 26. 24475 Falco peregrinus subsp. macropus (Australian Peregrine Falcon) S Priority 1 27. 34161 Baeckea sp. Limestone (N. Gibson & M.N. Lyons 1425) P1 Priority 2 28. 3237 Acacia benthamii P2 29. 35581 Tetraria sp. Chandala (G.J. Keighery 17055) P2 30. 1717 Thelymitra variegata (Queen of Sheba) P2	19.				IA	
21. 24806 Tringa glareola (Wood Sandpiper) IA 22. 24808 Tringa nebularia (Common Greenshank, greenshank) IA 23. 24809 Tringa stagnatilis (Marsh Sandpiper, little greenshank) IA 24. 41351 Xenus cinereus (Terek Sandpiper) IA Other specially protected fauna 25. 25624 Falco peregrinus (Peregrine Falcon) S 26. 24475 Falco peregrinus subsp. macropus (Australian Peregrine Falcon) S Priority 1 27. 34161 Baeckea sp. Limestone (N. Gibson & M.N. Lyons 1425) P1 Priority 2 28. 3237 Acacia benthamii P2 29. 35581 Tetraria sp. Chandala (G.J. Keighery 17055) P2 30. 1717 Thelymitra variegata (Queen of Sheba) P2	20.	24383	Pluvialis squatarola (Grey Plover)		IA	
22. 24808 Tringa nebularia (Common Greenshank, greenshank) IA 23. 24809 Tringa stagnatilis (Marsh Sandpiper, little greenshank) IA 24. 41351 Xenus cinereus (Terek Sandpiper) IA Other specially protected fauna 25. 25624 Falco peregrinus (Peregrine Falcon) S 26. 24475 Falco peregrinus subsp. macropus (Australian Peregrine Falcon) S Priority 1 27. 34161 Baeckea sp. Limestone (N. Gibson & M.N. Lyons 1425) P1 Priority 2 28. 3237 Acacia benthamii P2 29. 35581 Tetraria sp. Chandala (G.J. Keighery 17055) P2 30. 1717 Thelymitra variegata (Queen of Sheba) P2	21.				IA	
24. 41351 Xenus cinereus (Terek Sandpiper) IA Other specially protected fauna 25. 25624 Falco peregrinus (Peregrine Falcon) S 26. 24475 Falco peregrinus subsp. macropus (Australian Peregrine Falcon) S Priority 1 27. 34161 Baeckea sp. Limestone (N. Gibson & M.N. Lyons 1425) P1 Priority 2 28. 3237 Acacia benthamii P2 29. 35581 Tetraria sp. Chandala (G.J. Keighery 17055) P2 30. 1717 Thelymitra variegata (Queen of Sheba) P2	22.				IA	
24. 41351 Xenus cinereus (Terek Sandpiper) IA Other specially protected fauna 25. 25624 Falco peregrinus (Peregrine Falcon) \$ 26. 24475 Falco peregrinus subsp. macropus (Australian Peregrine Falcon) \$ Priority 1 27. 34161 Baeckea sp. Limestone (N. Gibson & M.N. Lyons 1425) P1 Priority 2 28. 3237 Acacia benthamii P2 29. 35581 Tetraria sp. Chandala (G.J. Keighery 17055) P2 30. 1717 Thelymitra variegata (Queen of Sheba) P2	23.	24809	Tringa stagnatilis (Marsh Sandpiper, little greenshank)		IA	
25. 25624 Falco peregrinus (Peregrine Falcon) S 26. 24475 Falco peregrinus subsp. macropus (Australian Peregrine Falcon) S Priority 1 27. 34161 Baeckea sp. Limestone (N. Gibson & M.N. Lyons 1425) P1 Priority 2 28. 3237 Acacia benthamii P2 29. 35581 Tetraria sp. Chandala (G.J. Keighery 17055) P2 30. 1717 Thelymitra variegata (Queen of Sheba) P2	24.	41351	Xenus cinereus (Terek Sandpiper)		IA	
25. 25624 Falco peregrinus (Peregrine Falcon) S 26. 24475 Falco peregrinus subsp. macropus (Australian Peregrine Falcon) S Priority 1 27. 34161 Baeckea sp. Limestone (N. Gibson & M.N. Lyons 1425) P1 Priority 2 28. 3237 Acacia benthamii P2 29. 35581 Tetraria sp. Chandala (G.J. Keighery 17055) P2 30. 1717 Thelymitra variegata (Queen of Sheba) P2	Other specia	ally prot	ected fauna			
26. 24475 Falco peregrinus subsp. macropus (Australian Peregrine Falcon) S Priority 1 27. 34161 Baeckea sp. Limestone (N. Gibson & M.N. Lyons 1425) P1 Priority 2 28. 3237 Acacia benthamii P2 29. 35581 Tetraria sp. Chandala (G.J. Keighery 17055) P2 30. 1717 Thelymitra variegata (Queen of Sheba) P2	•				S	
27. 34161 Baeckea sp. Limestone (N. Gibson & M.N. Lyons 1425) P1 Priority 2 28. 3237 Acacia benthamii P2 29. 35581 Tetraria sp. Chandala (G.J. Keighery 17055) P2 30. 1717 Thelymitra variegata (Queen of Sheba) P2						
27. 34161 Baeckea sp. Limestone (N. Gibson & M.N. Lyons 1425) P1 Priority 2 28. 3237 Acacia benthamii P2 29. 35581 Tetraria sp. Chandala (G.J. Keighery 17055) P2 30. 1717 Thelymitra variegata (Queen of Sheba) P2	Priority 1					
28. 3237 Acacia benthamii P2 29. 35581 Tetraria sp. Chandala (G.J. Keighery 17055) P2 30. 1717 Thelymitra variegata (Queen of Sheba) P2	•	34161	Baeckea sp. Limestone (N. Gibson & M.N. Lyons 1425)		P1	
29. 35581 Tetraria sp. Chandala (G.J. Keighery 17055) P2 30. 1717 Thelymitra variegata (Queen of Sheba) P2	Priority 2					
30. 1717 Thelymitra variegata (Queen of Sheba) P2						
Priority 3	30.	1717	I helymitra variegata (Queen of Sheba)		P2	
	Priority 3					

	Name ID	Species Name	Naturalised	Conservation Code	¹ Endemic To Qu Area
31.	35317	Austrostipa mundula		P3	
32.	1425	Conostylis bracteata		P3	
33.	16245	Cyathochaeta teretifolia		P3	
34.	48935	Idiosoma sigillatum (Swan Coastal Plain shield-backed trapdoor spider)		P3	
35.	25249	Neelaps calonotos (Black-striped Snake, black-striped burrowing snake)		P3	
36.	5237	Pimelea calcicola		P3	
37.	25800	Stylidium paludicola		P3	
38.	48297	Styphelia filifolia		P3	
iority 4					
39.	24215	Hydromys chrysogaster (Water-rat, Rakali)		P4	
40.	48588	Isoodon fusciventer (Quenda, southwestern brown bandicoot)		P4	
41.	47975	Ixobrychus dubius (Australian Little Bittern)		P4	
42.	4027	Jacksonia sericea (Waldjumi)		P4	
43.	24328	Oxyura australis (Blue-billed Duck)		P4	
44.	33992	Synemon gratiosa (Graceful Sunmoth)		P4	
on-conse	rvation ta	axon			
45.		Acacia applanata			
46.		Acacia cyclops (Coastal Wattle)			
47.		Acacia lasiocarpa var. lasiocarpa			
48.		Acacia lasiocarpa var. sedifolia			
49.		Acacia longifolia	Υ		
50.		Acacia longifolia subsp. longifolia	Y		
51.		Acacia pulchella var. glaberrima	•		
52.		Acacia rostellifera (Summer-scented Wattle)			
53.		Acacia saligna (Orange Wattle, Kudjong)			
54.		Acacia saligna subsp. saligna			
55.		Acacia sessilis			
56.		Acacia truncata			
57.		Acacia willdenowiana (Grass Wattle)			
58.		Acanthagenys rufogularis (Spiny-cheeked Honeyeater)			
59.		Acanthiza apicalis (Broad-tailed Thornbill, Inland Thornbill)			
60.		Acanthiza chrysorrhoa (Yellow-rumped Thornbill)			
61.		Acanthiza inornata (Western Thornbill)			
62.		Acanthorhynchus superciliosus (Western Spinebill)			
63.		Accipiter cirrocephalus (Collared Sparrowhawk)			
64.		Accipiter cirrocephalus subsp. cirrocephalus (Collared Sparrowhawk)			
65.		Accipiter fasciatus (Brown Goshawk)			
66.	42368	Acritoscincus trilineatus (Western Three-lined Skink)			
67.	25755	Acrocephalus australis (Australian Reed Warbler)			
68.	11837	Adenanthos cygnorum subsp. cygnorum (Common Woollybush)			
69.	184	Aira caryophyllea (Silvery Hairgrass)	Υ		
70.	48513	Aizoon pubescens	Υ		
71.	1056	Alexgeorgea nitens			
72.	1728	Allocasuarina fraseriana (Sheoak, Kondil)			
73.	2652	Alternanthera nodiflora (Common Joyweed)			
74.	2653	Alternanthera pungens (Khaki Weed)	Υ		
75.	6565	Alyxia buxifolia (Dysentery Bush)			
76.	25840	Amaranthus blitum	Υ		
77.		Amblyomma triguttatum			
78.	20184	Amphipogon laguroides subsp. laguroides			
79.	200	Amphipogon turbinatus			
80.		Aname mainae			
81.		Aname tepperi			
82.	24310	Anas castanea (Chestnut Teal)			
83.	24312	Anas gracilis (Grey Teal)			
84.	24313	Anas platyrhynchos (Mallard)			
85.		Anas platyrhynchos subsp. domesticus			
86.	24315	Anas rhynchotis (Australasian Shoveler)			
87.	24316	Anas superciliosa (Pacific Black Duck)			
88.	6311	Andersonia heterophylla			
89.	47414	Anhinga novaehollandiae (Australasian Darter)			
90.	11261	Anigozanthos manglesii subsp. manglesii			
91.		Anser anser			
92.	24561	Anthochaera carunculata (Red Wattlebird)			
93.	24562	Anthochaera lunulata (Western Little Wattlebird)			
94.	8595	Apium graveolens (Wild Celery)	Υ		
95.	24991	Aprasia repens (Sand-plain Worm-lizard)			
96.	24285	Aquila audax (Wedge-tailed Eagle)			
		Araneus cyphoxis			

	Name ID	Species Name	Naturalised	Conservation Code	¹ Endemic To Query Area
98.		Araneus eburneiventris			
99.		Arcyria incarnata			
100.		Arcyria minuta			
101. 102.		Arcyria occidentalis Ardea ibis (Cattle Egret)			Υ
103.		Ardea intermedia (Intermediate Egret)			
104.		Ardea modesta (great egret, white egret)			
105.		Ardea novaehollandiae (White-faced Heron)			
106.		Ardea pacifica (White-necked Heron)			
107.	1264	Arnocrinum preissii			
108.	25566	Artamus cinereus (Black-faced Woodswallow)			
109.	24353	Artamus cyanopterus (Dusky Woodswallow)			
110.		Artoria linnaei			
111.		Astartea scoparia (Common Astartea)			
112. 113.		Astroloma ciliatum (Candle Cranberry) Astroloma callidum (Kick Ruch)			
114.		Astroloma pallidum (Kick Bush) Astroloma xerophyllum			
115.	0000	Austracantha minax			
116.	17246	Austrostipa nitida			
117.	17254	Austrostipa tenuifolia			
118.	24318	Aythya australis (Hardhead)			
119.	16346	Bacopa monnieri	Υ		
120.	38978	Badhamia panicea			
121.		Badumna insignis			
122.	4000	Ballarra longipalpus			
123. 124.		Banksia attenuata (Slender Banksia, Piara) Panksia ilinifalia (Hally Japand Banksia)			
124.		Banksia ilicifolia (Holly-leaved Banksia) Banksia littoralis (Swamp Banksia, Pungura)			
126.		Banksia menziesii (Firewood Banksia)			
127.		Banksia sessilis var. cygnorum			
128.		Barbula calycina			
129.		Barnardius zonarius			
130.	741	Baumea articulata (Jointed Rush)			
131.		Baumea juncea (Bare Twigrush)			
132.		Baumea laxa			
133.		Baumea preissii			
134. 135.		Beaufortia elegans (Elegant Beaufortia) Billardiera fraseri (Elegant Pronaya)			
136.		Biziura lobata (Musk Duck)			
137.		Bolboschoenus caldwellii (Marsh Club-rush)			
138.		Boronia purdieana subsp. purdieana			
139.	11381	Boronia ramosa subsp. anethifolia			
140.	3710	Bossiaea eriocarpa (Common Brown Pea)			
141.		Brachyscome bellidioides			
142.		Brachyscome iberidifolia			
143.		Brachyurophis semifasciatus (Southern Shovel-nosed Snake)			
144. 145.		Brassica barrelieri subsp. oxyrrhina (Smooth-stem Turnip) Brassica tournefortii (Mediterranean Turnip)	Y Y		
146.		Briza maxima (Blowfly Grass)	Y		
147.		Briza minor (Shivery Grass)	Y		
148.		Bromus diandrus (Great Brome)	Y		
149.	32331	Bryum lanatum			
150.	1385	Burchardia multiflora (Dwarf Burchardia)			
151.		Cacatua galerita (Sulphur-crested Cockatoo)			
152.		Cacatua galerita subsp. galerita (Sulphur-crested Cockatoo)	Y		
153.		Cacatua pastinator (Western Long-billed Corella)			
154.		Cacatua roseicapilla (Galah)			
155. 156.		Cacatua sanguinea (Little Corella) Cacatua tenuirostris (Eastern Long-billed Corella)	Υ		
157.		Cacamantis flabelliformis (Fan-tailed Cuckoo)	I .		
158.		Cacomantis flabelliformis subsp. flabelliformis (Fan-tailed Cuckoo)			
159.		Cacomantis pallidus (Pallid Cuckoo)			
160.	1276	Caesia micrantha (Pale Grass Lily)			
161.	15330	Caladenia arenicola			
162.		Caladenia flava (Cowslip Orchid)			
163.		Caladenia flava subsp. flava			
164. 165		Caladenia longicauda subsp. borealis			
165. 166.		Caladenia longicauda subsp. calcigena Caladenia reptans subsp. reptans			
167.		Calectasia narragara			
			Department Conservati	of Biodiversity,	WESTERN

	Name ID	Species Name	Naturalise	ed Conservation Code	¹ Endemic To Q Area
168.	10861	Callistachys lanceolata (Wonnich)			
169.	96	Callitris preissii (Rottnest Island Pine, Maro)			
170.	5415	Calothamnus lateralis			
171.	35816	Calothamnus quadrifidus subsp. quadrifidus			
172.	5429	Calothamnus sanguineus (Silky-leaved Blood flower, Pindak)			
173.	25717	Calyptorhynchus banksii (Red-tailed Black-Cockatoo)			
174.		Calytrix fraseri (Pink Summer Calytrix)			
175.	5476	Calytrix sapphirina			
176.		Campylopus introflexus	Υ		
177.		Carassius auratus	·		
178.	3005	Cardamine hirsuta (Common Bittercress)	Υ		
179.		Cardamine occulta	Y		
180.		Carex appressa (Tall Sedge)	•		
181.		Carex divisa (Divided Sedge)	Y		
182.		Carex fascicularis (Tassel Sedge)	Y		
183.		Casuarina cunninghamiana subsp. cunninghamiana	Y		
184.		Catapodium rigidum (Rigid Fescue)	Y		
185.		Cenchrus ciliaris (Buffel Grass)	Υ		
186.		Centella asiatica			
187.		Centrolepis drummondiana			
188.	2889	Cerastium glomeratum (Mouse Ear Chickweed)	Υ		
189.	32462	Ceratodon purpureus subsp. convolutus			
190.	24086	Cercartetus concinnus (Western Pygmy-possum, Mundarda)			
191.		Cercophonius granulosus			
192.		Cercophonius sulcatus			
193.	24186	Chalinolobus gouldii (Gould's Wattled Bat)			
194.	18156	Chamaecytisus palmensis (Tagasaste)	Υ		
195.		Chamelaucium uncinatum (Geraldton Wax)			
196.		Charadrius ruficapillus (Red-capped Plover)			
197.		Chasmanthe floribunda (African Cornflag)	Υ		
198.		Chelodina colliei (South-western Snake-necked Turtle)			
199.		Chenonetta jubata (Australian Wood Duck, Wood Duck)			
200.		Chenopodium glaucum (Glaucous Goosefoot)	Υ		
			Y Y		
201.		Cheropodium macrospermum Charamagea laucostarna (White backed Swallow)	Y		
202.		Cheramoeca leucosterna (White-backed Swallow) Chandrilla iungae (Skalatan Waad)			
203.		Chondrilla juncea (Skeleton Weed)	Y		
204.		Chordifex microcodon			
205.	24980	Christinus marmoratus (Marbled Gecko)			
206.		Chroicocephalus novaehollandiae			
207.		Chrysococcyx lucidus subsp. plagosus (Shining Bronze Cuckoo)			
208.		Circus approximans (Swamp Harrier)			
209.	24289	Circus assimilis (Spotted Harrier)			
210.	24774	Cladorhynchus leucocephalus (Banded Stilt)			
211.	2929	Clematis pubescens (Common Clematis)			
212.	25675	Colluricincla harmonica (Grey Shrike-thrush)			
213.	24613	Colluricincla harmonica subsp. rufiventris (Grey Shrike-thrush)			
214.		Coltriciella dependens			
215.		Columba livia (Domestic Pigeon)	Υ		
216.		Comesperma calymega (Blue-spike Milkwort)			
217.		Conospermum acerosum subsp. acerosum			
218.		Conospermum canaliculatum subsp. canaliculatum			
210.		Conospermum incurvum (Plume Smokebush)			
219.		Conospermum stoechadis subsp. stoechadis (Common Smokebush)			
221.		Conostephium minus (Pink-tipped Pearl flower)			
222.		Conostephium pendulum (Pearl Flower)			
223.		Conostephium preissii			
224.		Conostylis aculeata (Prickly Conostylis)			
225.		Conostylis candicans (Grey Cottonhead)			
226.		Conostylis juncea			
	11597	Conostylis setigera subsp. setigera			
227.	7939	Conyza bonariensis (Flaxleaf Fleabane)	Υ		
227. 228.		Conyza parva	Υ		
	7941		Υ		
228.		Conyza sumatrensis			
228. 229.	20074	Conyza sumatrensis Coprosma repens	Y		
228. 229. 230.	20074 29283				
228. 229. 230. 231.	20074 29283	Coprosma repens			
228. 229. 230. 231. 232.	20074 29283	Coprosma repens Coracina novaehollandiae (Black-faced Cuckoo-shrike) Cormocephalus aurantiipes			
228. 229. 230. 231. 232. 233. 234.	20074 29283 25568	Coprosma repens Coracina novaehollandiae (Black-faced Cuckoo-shrike) Cormocephalus aurantiipes Cormocephalus strigosus	Y		
228. 229. 230. 231. 232. 233.	20074 29283 25568 48259	Coprosma repens Coracina novaehollandiae (Black-faced Cuckoo-shrike) Cormocephalus aurantiipes			

N	ame ID	Species Name	Natural	ised Conservation	n Code ¹ Endemic To G Area
238.	7945	Cotula coronopifolia (Waterbuttons)	Υ		
239.	24671	Coturnix pectoralis (Stubble Quail)			
240.	25701	Coturnix ypsilophora (Brown Quail)			
241.	24420	Cracticus nigrogularis (Pied Butcherbird)			
242.	25595	Cracticus tibicen (Australian Magpie)			
243.	25596	Cracticus torquatus (Grey Butcherbird)			
244.	3136	Crassula alata	Y		
245.	3137	Crassula colorata (Dense Stonecrop)			
246.	3140	Crassula glomerata	Y		
247.	38998	Craterium minutum			
248.	24918	Crenadactylus ocellatus subsp. ocellatus (Clawless Gecko)			
249.	38780	Crepidotus eucalyptorum			
250.	38999	Cribraria argillacea			Υ
251.	25400	Crinia insignifera (Squelching Froglet)			
252.	30893	Cryptoblepharus buchananii			
253.	25020	Cryptoblepharus plagiocephalus			
254.		Cryptoerithus quobba			
255.	30899	Ctenophorus adelaidensis (Southern Heath Dragon, Western Heath Dragon)			
256.	25027	Ctenotus australis			
257.	25039	Ctenotus fallens			
258.	25047	Ctenotus impar			
259.	11021	Cuscuta planiflora	Y		
260.	15114	Cyanicula gemmata			
261.	25087	Cyclodomorphus celatus (Western Slender Blue-tongue)			
262.	24322	Cygnus atratus (Black Swan)			
263.	18318	Cyperus involucratus	Y		
264.	816	Cyperus tenuiflorus (Scaly Sedge)	Y		
265.	10916	Cyrtostylis huegelii			
266.	30901	Dacelo novaeguineae (Laughing Kookaburra)	Y		
267.	25673	Daphoenositta chrysoptera (Varied Sittella)			
268.	1218	Dasypogon bromeliifolius (Pineapple Bush)			
269.	6218	Daucus glochidiatus (Australian Carrot)			
270.	3807	Daviesia divaricata (Marno)			
271.	18560	Daviesia divaricata subsp. divaricata			
272.		Daviesia nudiflora subsp. nudiflora			
273.		Daviesia physodes			
274.		Daviesia triflora			
275.		Delma grayii			
276.		Demansia psammophis subsp. reticulata (Yellow-faced Whipsnake)			
277.		Dendrocygna eytoni (Plumed Whistling Duck)			
278.		Desmocladus asper			
279.		Dicaeum hirundinaceum (Mistletoebird)			
280.		Dichondra micrantha	Y		Y
281.		Didymium difforme			
282.	320	Digitaria sanguinalis (Crab Grass)	Y		
283.		Dingosa serrata			
284.		Diplodactylus granariensis subsp. granariensis			
285.		Diplodactylus polyophthalmus			
286.		Diplolaena angustifolia (Yanchep Rose)			
287.		Diplolaena dampieri (Southern Diplolaena)			
288.		Disa bracteata	Υ		
289.		Diuris corymbosa			
290.		Diuris magnifica			
291.		Drosera drummondii			
292.		Drosera erythrorhiza (Red Ink Sundew)			
293.		Drosera macrantha (Bridal Rainbow)			
294.		Drosera menziesii (Pink Rainbow)			
295.		Drosera omissa (Bright Sundew)			
296.		Eccremidium pulchellum Tahinnala quate (Paudiala)			
297.		Echiopsis curta (Bardick)			
298.	25100	Egernia napoleonis			
299.		Egretta garzetta			
300.	444	Egretta novaehollandiae			
301.		Ehrharta brevifolia var. cuspidata	Y		
302.		Ehrharta calycina (Perennial Veldt Grass)	Y		
303.	349	Ehrharta longiflora (Annual Veldt Grass)	Υ		
304.	0.40==	Elanus axillaris			
305.		Elanus caeruleus subsp. axillaris (Australian Black-shouldered Kite)			
	25250	Elapognathus coronatus (Crowned Snake)			
306. 307.		Elseyornis melanops (Black-fronted Dotterel)			

N	lame ID	Species Name	Naturalised	Conservation Code	¹ Endemic To Qu Area
308.	1643	Elythranthera brunonis (Purple Enamel Orchid)			
309.	47215	Entoloma byssisedum			
310.		Eodelena convexa			
311.		Eolophus roseicapillus			
312.	6132	Epilobium ciliatum	Υ		
313.	6133	Epilobium hirtigerum (Hairy Willow Herb)			
314.	14289	Epilobium tetragonum subsp. tetragonum	Υ		
315.	24567	Epthianura albifrons (White-fronted Chat)			
316.	376	Eragrostis curvula (African Lovegrass)	Υ		
317.	14104	Eremaea pauciflora var. pauciflora			
318.	5542	Eremaea purpurea			
319.		Eriophora biapicata			
320.	4333	Erodium cicutarium (Common Storksbill)	Υ		
321.	15446	Eryngium pinnatifidum subsp. pinnatifidum			
322.	24379	Erythrogonys cinctus (Red-kneed Dotterel)			
323.		Ethmostigmus rubripes			
324.	5659	Eucalyptus gomphocephala (Tuart, Duart)			
325.	5708	Eucalyptus marginata (Jarrah, Djara)			
326.	13547	Eucalyptus marginata subsp. marginata (Jarrah)			
327.	5763	Eucalyptus rudis (Flooded Gum, Kulurda)			
328.	5790	Eucalyptus todtiana (Coastal Blackbutt)			
329.	3872	Euchilopsis linearis (Swamp Pea)			
330.	4638	Euphorbia peplus (Petty Spurge)	Υ		
331.	4648	Euphorbia terracina (Geraldton Carnation Weed)	Υ		
332.	25621	Falco berigora (Brown Falcon)			
333.	25622	Falco cenchroides (Australian Kestrel, Nankeen Kestrel)			
334.	24472	Falco cenchroides subsp. cenchroides (Australian Kestrel, Nankeen Kestrel)			
335.	25623	Falco longipennis (Australian Hobby)			
336.	24616	Falcunculus frontatus subsp. leucogaster (Western Shrike-tit, Crested Shrike-tit)			
337.	24041	Felis catus (Cat)	Υ		
338.		Ficus carica (Common Fig)	Υ		
339.	32369	Fissidens tenellus			
340.	25727	Fulica atra (Eurasian Coot)			
341.	24761	Fulica atra subsp. australis (Eurasian Coot)			
342.	7976	Galinsoga parviflora (Potato Weed)	Υ		
343.		Gallinula tenebrosa (Dusky Moorhen)			
344.		Gallinula tenebrosa subsp. tenebrosa (Dusky Moorhen)			
345.	25730	Gallirallus philippensis (Buff-banded Rail)			
346.		Gambusia affinis			
347.		Gastrolobium capitatum			
348.	20483	Gastrolobium linearifolium			
349.	42314	Gavicalis virescens (Singing Honeyeater)			
350.		Gazania linearis	Υ		
351.	32380	Gemmabryum pachythecum			
352.	32381	Gemmabryum preissianum			
353.	4341	Geranium solanderi (Native Geranium)			
354.	25530	Gerygone fusca (Western Gerygone)			
355.		Gerygone fusca subsp. fusca (Western Gerygone)			
356.		Gladiolus caryophyllaceus (Wild Gladiolus)	Υ		
357.		Glyciphila melanops (Tawny-crowned Honeyeater)			
358.		Gomphocarpus physocarpus	Υ		
359.		Gompholobium scabrum			
360.		Gompholobium tomentosum (Hairy Yellow Pea)			
361.		Gonocarpus pithyoides			
362.		Grallina cyanoleuca (Magpie-lark)			
363.		Grevillea crithmifolia			
364.		Grevillea preissii subsp. preissii			
365.	12824	Grevillea vestita subsp. vestita			
366.	5011	Guichenotia ledifolia			
367.		Gymnopilus allantopus			
368.		Gymnopilus purpuratus			
369.		Haemodorum laxum			
370.		Haemodorum paniculatum (Mardja)			
371.		Hakea costata (Ribbed Hakea)			
372.		Hakea lissocarpha (Honey Bush)			
373.		Hakea trifurcata (Two-leaf Hakea)			
374.		Haliaeetus leucogaster (White-bellied Sea-Eagle)			
375.		Haliastur sphenurus (Whistling Kite)			
376.	24296	Hamirostra isura (Square-tailed Kite)			
377.		Hardenbergia comptoniana (Native Wisteria)			

	Name ID	Species Name	Naturalised	Conservation Code	¹ Endemic To Q Area
378.	38791	Hebeloma crustuliniforme			
379.	25410	Heleioporus eyrei (Moaning Frog)			
380.	8084	Helminthotheca echioides (Ox-tongue, Prickly Ox-tongue)	Υ		
381.		Hemiandra incana			
382.		Hemiandra pungens (Snakebush)			
383.		Hemiergis quadrilineata			
384.	20110	Henicops dentatus			
	1202	Hensmania turbinata			
385.					
386.		Hesperantha falcata	Υ		
387.		Heteropogon contortus (Bunch Speargrass)			
388.		Hibbertia aurea			
389.	5117	Hibbertia cuneiformis (Cutleaf Hibbertia)			
390.	5135	Hibbertia hypericoides (Yellow Buttercups)			
391.	45534	Hibbertia hypericoides subsp. hypericoides			
392.	5154	Hibbertia perfoliata			
393.	43280	Hibbertia sericosepala			
394.	48381	Hibbertia striata			
395.		Hibbertia subvaginata			
396.		Hieraaetus morphnoides (Little Eagle)			
397.		Himantopus himantopus (Black-winged Stilt)			
		, , , , , , , , , , , , , , , , , , , ,			
398.	Z4491	Hirundo neoxena (Welcome Swallow)			
399.		Hogna crispipes			
400.		Holcus lanatus (Yorkshire Fog)	Υ		
401.		Homalosciadium homalocarpum			
402.		Hordeum leporinum (Barley Grass)	Υ		
403.		Hovea trisperma (Common Hovea)			
404.	5216	Hybanthus calycinus (Wild Violet)			
405.	5817	Hypocalymma angustifolium (White Myrtle, Kudjid)			
406.	5825	Hypocalymma robustum (Swan River Myrtle)			
407.	8086	Hypochaeris glabra (Smooth Catsear)	Υ		
408.		Idiommata blackwalli			
409.	48529	Inocybe isabellina			
410.		Inocybe sabulosa			
411.		Isolepis cernua (Nodding Club-rush)			
412.		Isolepis cernua var. setiformis			
413.	919	Isolepis oldfieldiana			
414.		Isometroides vescus			
415.		Isopeda leishmanni			
416.		Isotropis cuneifolia (Granny Bonnets)			
417.	4010	Jacksonia floribunda (Holly Pea)			
418.	4012	Jacksonia furcellata (Grey Stinkwood)			
419.	4029	Jacksonia sternbergiana (Stinkwood, Kapur)			
420.	1188	Juncus pallidus (Pale Rush)			
421.	4037	Kennedia coccinea (Coral Vine)			
422.	4044	Kennedia prostrata (Scarlet Runner)			
423.		Lachenalia reflexa	Υ		
424.		Lachnagrostis filiformis			
425.		Lagenophora huegelii			
426.		Lagurus ovatus (Hare's Tail Grass)	Y		
420.	407	Lampona cylindrata	ſ		
	05007	• •			
428.		Larus novaehollandiae (Silver Gull)			
429.		Larus pacificus (Pacific Gull)			
430.	4052	Latrobea tenella			
431.		Latrodectus hasseltii			
432.	11911	Laxmannia ramosa subsp. ramosa			
433.	1309	Laxmannia squarrosa			
434.	7574	Lechenaultia floribunda (Free-flowering Leschenaultia)			
435.	6880	Leonotis leonurus (Lion's Ear)	Υ		
436.		Lepidosperma longitudinale (Pithy Sword-sedge)			
437.		Leptoceras menziesii			
438.		Leptomeria pauciflora (Sparse-flowered Currant Bush)			
439.		Lerista elegans			
440.		Lerista elegans Lerista lineopunctulata			
441.		Lerista praepedita			
442.		Lessertia frutescens	Y		
443.		Leucoagaricus leucothites			
	6360	Leucopogon australis (Spiked Beard-heath)			
444.		Lavarana mana disanda da			
444. 445.	6405	Leucopogon insularis			
		Leucopogon insuians Leucopogon oxycedrus			

	Name ID	Species Name	Naturalised	Conservation Code	¹ Endemic To Quer Area
448.	6436	Leucopogon propinquus			7.1.00
449.		Leucopogon squarrosus subsp. squarrosus			
450.	25005	Lialis burtonis			
451.	25661	Lichmera indistincta (Brown Honeyeater)			
452.	25415	Limnodynastes dorsalis (Western Banjo Frog)			
453.	6489	Limonium sinuatum (Perennial Sea Lavender)	Υ		
454.	42461	Limosa haemastica (Hudsonian Godwit)	Υ		Υ
455.	36160	Liparophyllum capitatum			
456.	25378	Litoria adelaidensis (Slender Tree Frog)			
457.		Litoria moorei (Motorbike Frog)			
458.		Lobelia tenuior (Slender Lobelia)			
459.		Lobelia tenuior subsp. dictyosperma			Υ
460.		Lomandra nigricans			
461.		Lomandra preissii			
462.	1246	Lomandra suaveolens			
463.		Lycosa gilberta			
464.		Lysinema pentapetalum			
465.		Lythrum hyssopifolia (Lesser Loosestrife)	Υ		
466.		Macarthuria apetala			
467.		Macropus fuliginosus (Western Grey Kangaroo)			
468.		Malacorhynchus membranaceus (Pink-eared Duck)			
469.		Malurus lamberti (Variegated Fairy-wren)			
470.		Malurus leucopterus (White-winged Fairy-wren)			
471.		Malurus splendens (Splendid Fairy-wren)			
472.	24583	Manorina flavigula (Yellow-throated Miner)			
473.	05755	Masasteron tuart			
474.		Megalurus gramineus (Little Grassbird)			
475.		Melolava preising (Manach)			
476.		Melaleuca preissiana (Moonah)			
477.		Melaleuca rhaphiophylla (Swamp Paperbark)			
478.		Melaleuca seriata			
479. 480.		Melaleuca systema Melaleuca triphophylla			
481.	3963	Melaneluca trichophylla Melaneleuca fusca			
482.	<i>1</i> 516	Melia azedarach (White Cedar)			
483.		Melilotus indicus	Υ		
484.		Melithreptus brevirostris (Brown-headed Honeyeater)			
485.		Menetia greyii			
486.		Merops ornatus (Rainbow Bee-eater)			
487.		Mesomelaena graciliceps			
488.		Mesomelaena pseudostygia			
489.		Microcarbo melanoleucos			
490.	485	Microlaena stipoides (Weeping Grass)			
491.		Millotia myosotidifolia			
492.		Mirbelia spinosa			
493.		Missulena granulosa			
494.	29418	Monoculus monstrosus	Υ		
495.	19179	Moraea flaccida (One-leaf Cape Tulip)	Y		
496.		Morelia spilota subsp. imbricata (Carpet Python)			
497.		Morethia obscura			
498.		Muehlenbeckia polybotrya			
499.		Mus musculus (House Mouse)	Υ		
500.		Myandra cambridgei			
501.	25420	Myobatrachus gouldii (Turtle Frog)			
502.	7289	Myoporum caprarioides (Slender Myoporum)			
503.	6199	Myriophyllum tillaeoides			
504.	138	Najas marina (Prickly Water Nymph)			
505.	25248	Neelaps bimaculatus (Black-naped Snake)			
506.	19161	Nemesia strumosa	Υ		
507.	24738	Neophema elegans (Elegant Parrot)			
508.		Nephila edulis			
509.	25252	Notechis scutatus (Tiger Snake)			
510.	2401	Nuytsia floribunda (Christmas Tree, Mudja)			
511.	25564	Nycticorax caledonicus (Rufous Night Heron)			
512.	24742	Nymphicus hollandicus (Cockatiel)			
513.	24407	Ocyphaps lophotes (Crested Pigeon)			
514.		Oecobius navus			
515.	16390	Oenothera drummondii subsp. drummondii	Υ		
516.	6503	Olea europaea (Olive)	Υ		
		Observation (December Decimber 1)			
517.	8149	Olearia rudis (Rough Daisybush)			

	Name ID	Species Name	Naturalised	Conservation Code	¹Endemic To Area
518.		Ommatoiulus moreletii			
519.	18255	Opercularia vaginata (Dog Weed)			
520.	36177	Ornduffia albiflora			
521.	7122	Orobanche minor (Lesser Broomrape)	Υ		
522.	24085	Oryctolagus cuniculus (Rabbit)	Υ		
523.	17756	Osteospermum ecklonis	Υ		
524.	25680	Pachycephala rufiventris (Rufous Whistler)			
525.	24624	Pachycephala rufiventris subsp. rufiventris (Rufous Whistler)			
526.	24693	Pachyptila desolata (Antarctic Prion)			
527.	38817	Panaeolus papilionaceus			
528.		Panus fasciatus			
529.	25253	Parasuta gouldii			
530.	25255	Parasuta nigriceps			
531.	25681	Pardalotus punctatus (Spotted Pardalote)			
532.	25682	Pardalotus striatus (Striated Pardalote)			
533.	532	Paspalum urvillei (Vasey Grass)	Υ		
534.	25687	Passer domesticus (House Sparrow)	Υ		
535.	24641	Passer domesticus subsp. domesticus (House Sparrow)	Υ		Υ
536.	1550	Patersonia occidentalis (Purple Flag, Koma)			
537.	30472	Patersonia occidentalis var. occidentalis			
538.	4343	Pelargonium capitatum (Rose Pelargonium)	Υ		
539.	24648	Pelecanus conspicillatus (Australian Pelican)			
540.	40423	Pentameris airoides (False Hairgrass)	Υ		
541.	48805	Pentameris patula	Υ		
542.	16477	Pericalymma ellipticum var. ellipticum			
543.	39057	Perichaena corticalis			
544.	39058	Perichaena depressa			
545.	39059	Perichaena vermicularis			
546.	13911	Persicaria decipiens			
547.	16984	Persicaria lapathifolia	Υ		
548.	48060	Petrochelidon ariel (Fairy Martin)			
549.	48061	Petrochelidon nigricans (Tree Martin)			
550.	48066	Petroica boodang (Scarlet Robin)			
551.	24659	Petroica goodenovii (Red-capped Robin)			
552.	20368	Petrophile axillaris			
553.	48781	Petrophile brevifolia subsp. brevifolia			
554.	19825	Petrorhagia dubia	Υ		
555.	25697	Phalacrocorax carbo (Great Cormorant)			
556.		Phalacrocorax melanoleucos (Little Pied Cormorant)			
557.		Phalacrocorax sulcirostris (Little Black Cormorant)			
558.		Phalacrocorax varius (Pied Cormorant)			
559.	24409	Phaps chalcoptera (Common Bronzewing)			
560.		Phellinus gilvus			
561.	18529	Philotheca spicata (Pepper and Salt)			
562.		Pholiota communis			
563.		Phyla nodiflora var. nodiflora	Υ		
564.	48071	Phylidonyris niger (White-cheeked Honeyeater)			
565.		Phylidonyris novaehollandiae (New Holland Honeyeater)			
566.		Phyllanthus tenellus	Υ		
567.		Physarum straminipes			Υ
568.		Phytolacca octandra (Red Ink Plant)	Y		
569.		Pimelea argentea (Silvery Leaved Pimelea)			
570.		Pimelea floribunda			
571.		Pimelea leucantha			
572.		Pithocarpa pulchella var. melanostigma			
573.		Pithocarpa pulchella var. pulchella			
574.		Pittosporum angustifolium			
575.		Pittosporum ligustrifolium			
576.		Plantago major (Greater Plantain)	Υ		
577. 570		Platalea flavipes (Yellow-billed Spoonbill)			
578. 570	24842	Platalea regia (Royal Spoonbill)			
579.		Platycephalus endrachtensis			
580.	05701	Platycephalus sp.			
581.		Platycercus icterotis (Western Rosella)			
582.		Platycercus spurius (Red-capped Parrot)			
		Platycercus zonarius (Australian Ringneck, Ring-necked Parrot)			
583.		Pletholax gracilis subsp. gracilis (Keeled Legless Lizard)			
584.		Deslaver a stringisles (Tourns Francisco)			
	25703	Podargus strigoides (Tawny Frogmouth) Podargus strigoides subsp. brachypterus (Tawny Frogmouth)			

	Name ID	Species Name	Naturalised	Conservation Code	Endemic To C Area
588.		Podiceps cristatus subsp. australis (Great Crested Grebe)			
589.		Podolepis gracilis (Slender Podolepis)			
590.		Podolepis nutans (Nodding Podolepis)			
591.		Podotheca gnaphalioides (Golden Long-heads)			
592.		Pogona minor subsp. minor (Dwarf Bearded Dragon)			
593.		Poliocephalus poliocephalus (Hoary-headed Grebe)			
594.		Polypogon monspeliensis (Annual Beardgrass)	Y		
595.		Poranthera ericoides (Heath Poranthera)			
596. 597.		Poranthera microphylla (Small Poranthera) Porphyrio porphyrio (Purple Swamphen)			
598.		Porphyrio porphyrio subsp. bellus (Purple Swamphen)			
599.		Porzana fluminea (Australian Spotted Crake)			
600.		Porzana pusilla (Baillon's Crake)			
601.		Porzana tabuensis (Spotless Crake)			
602.		Potamogeton crispus (Curly Pondweed)			
603.		Prasophyllum fimbria (Fringed Leek Orchid)			
604.		Pseudognaphalium luteoalbum (Jersey Cudweed)			
605.		Pseudogobius olorum			
606.	25511	Pseudonaja affinis (Dugite)			
607.		Pseudonaja affinis subsp. affinis (Dugite)			
608.		Pseudophryne guentheri (Crawling Toadlet)			
609.	38830	Psilocybe coprophila			
610.		Pteridium esculentum subsp. esculentum			
611.		Pterostylis dilatata			
612.	2718	Ptilotus drummondii (Narrowleaf Mulla Mulla)			
613.	11260	Ptilotus drummondii var. drummondii (Pussytail)			
614.	2742	Ptilotus manglesii (Pom Poms, Mulamula)			
615.	15856	Ptilotus sericostachyus subsp. sericostachyus			
616.	4181	Pultenaea reticulata			
617.		Purpureicephalus spurius			
618.	48835	Pycnoporus coccineus			
619.	25008	Pygopus lepidopodus (Common Scaly Foot)			
620.	16367	Pyrorchis nigricans (Red beaks, Elephants ears)			
621.	32480	Racopilum cuspidigerum var. convolutaceum			
622.	24245	Rattus rattus (Black Rat)	Υ		
623.	24776	Recurvirostra novaehollandiae (Red-necked Avocet)			
624.	6014	Regelia inops			
625.		Resupinatus trichotis			Y
626.		Rhadinothamnus anceps			
627.		Rhipidura albiscapa (Grey Fantail)			
628.		Rhipidura leucophrys (Willie Wagtail)			
629.		Rhipidura leucophrys subsp. leucophrys (Willie Wagtail)			
630.		Ricinocarpos undulatus			
631.		Romulea rosea (Guildford Grass)	Y		
632.		Rosulabryum billarderii			
633.		Royoporus badius Rumay costanalla (Sarral)	V		
634.		Rumex acetosella (Sorrel)	Y		
635.		Russula delica Rytidosperma occidentale			
636. 637.		Rytidosperma occidentale Sagina apetala (Annual Pearlwort)	Υ		
638.		Scaevola repens var. angustifolia	Ť		
639.		Scaevola thesioides subsp. thesioides			
640.		Schinus terebinthifolia	Y		
641.	-3004	Schizophyllum commune	,		
642.	48356	Schoenoplectus tabernaemontani			
643.		Schoenus curvifolius			
644.		Schoenus grandiflorus (Large Flowered Bogrush)			
645.		Schoenus subfascicularis			
646.		Senecio pinnatifolius var. latilobus			
647.		Senecio vulgaris (Common Groundsel)	Υ		
648.		Sericornis frontalis (White-browed Scrubwren)	,		
649.		Silene gallica (French Catchfly)	Υ		
650.		Simonus lineatus			Υ
651.	25266	Simoselaps bertholdi (Jan's Banded Snake)			
652.		Smicrornis brevirostris (Weebill)			
653.		Solanum lycopersicum (Tomato)	Υ		
654.		Solanum nigrum (Black Berry Nightshade)	Y		
655.		Solanum nitidibaccatum	Y		
656.		Solanum symonii			
657.	8231	Sonchus oleraceus (Common Sowthistle)	Υ		
037.					

N	ame ID	Species Name	Natural	ised Conservation Code	¹ Endemic To Q Area
658.	1312	Sowerbaea laxiflora (Purple Tassels)			
659.	9069	Stackhousia huegelii			
660.		Steatoda capensis			
661.	2918	Stellaria media (Chickweed)	Υ		
662.	15066	Stenanthemum notiale subsp. chamelum			
663.	19403	Stenopetalum gracile			
664.	38840	Stereum hirsutum			
665.		Stictonetta naevosa (Freckled Duck)			
666.		Strepera versicolor (Grey Currawong)			
667.		Streptopelia chinensis (Spotted Turtle-Dove)	Υ		
			Y		
668.		Streptopelia senegalensis (Laughing Turtle-Dove)	ī		
669.		Strophurus spinigerus subsp. inornatus			
670.		Strophurus spinigerus subsp. spinigerus			
671.		Stylidium adpressum (Trigger-on-stilts)			
672.	25831	Stylidium araeophyllum (Stilt Walker)			
673.	7693	Stylidium brunonianum (Pink Fountain Triggerplant)			
674.	7710	Stylidium cygnorum			
675.	11808	Stylidium diuroides subsp. diuroides			
676.	25829	Stylidium neurophyllum (Coastal Plain Triggerplant)			
677.	32437	Syntrichia antarctica			
678.		Syntrichia pagorum			
679.		Tachybaptus novaehollandiae (Australasian Grebe, Black-throated Grebe)			
680.		Tachybaptus novaehollandiae (Australasian Grebe, Black-Invaled Grebe) Tachybaptus novaehollandiae subsp. novaehollandiae (Australasian Grebe, Black-			
300.	_ 1002	throated Grebe)			
691	2/207	·			
681.		Tachyglossus aculeatus (Short-beaked Echidna) Tadarra tadarraidas (Australian Shaldusk, Mayutain Duak)			
682.		Tadorna tadornoides (Australian Shelduck, Mountain Duck)			
683.		Taraxacum khatoonae	Υ		
684.		Tarsipes rostratus (Honey Possum, Noolbenger)			
685.	4256	Templetonia retusa (Cockies Tongues)			
686.	2791	Tersonia cyathiflora (Button Creeper)			
687.	2824	Tetragonia tetragonoides (New Zealand Spinach)			
688.	20649	Tetrapanax papyrifer	Υ		Υ
689.	1708	Thelymitra fuscolutea (Chestnut Sun Orchid)			
690.	24845	Threskiornis spinicollis (Straw-necked Ibis)			
691.		Tiliqua occipitalis (Western Bluetongue)			
692.		Tiliqua rugosa			
693.		Tiliqua rugosa subsp. rugosa			
694.		Todiramphus sanctus (Sacred Kingfisher)			
695.	6280	Trachymene pilosa (Native Parsnip)			
696.		Tremella mesenterica			
697.		Tribonyx ventralis (Black-tailed Native-hen)			
698.	39094	Trichia affinis			
699.	39098	Trichia favoginea			
700.	25723	Trichoglossus haematodus (Rainbow Lorikeet)			
701.	24755	Trichoglossus haematodus subsp. moluccanus (Rainbow Lorikeet)	Υ		
702.	32450	Trichostomum eckelianum			
703.	25521	Trichosurus vulpecula (Common Brushtail Possum)			
704.		Trichosurus vulpecula subsp. vulpecula (Common Brushtail Possum)			
705.		Trifolium arvense (Hare's Foot Clover)	Υ		
706.		Trifolium hirtum (Rose Clover)	Y		
707.		Trifolium resupinatum var. resupinatum	Y		
707.		Trymalium ledifolium var. ledifolium	ſ		
		•			
709.		Typha orientalis (Bulrush, Cumbungi)			
710.		Tyto alba subsp. delicatula (Barn Owl)			
711.	24983	Underwoodisaurus milii (Barking Gecko)			
712.		Urodacus novaehollandiae			
713.	8255	Ursinia anthemoides (Ursinia)	Υ		
714.	45907	Ustilago trichophora			Υ
715.	7125	Utricularia australis			
716.	7131	Utricularia dichotoma (Fairy Aprons)			
717.	12493	Utricularia gibba			
718.		Utricularia volubilis (Twining Bladderwort)			
719.		Vanellus miles (Masked Lapwing)			
720.		Vanellus tricolor (Banded Lapwing)			
720.		Varanus gouldii (Bungarra or Sand Monitor)			
722.		Varanus tristis (Racehorse Monitor)			
723.	8257	Vellereophyton dealbatum (White Cudweed)	Υ		
		Venator immansueta			
724.					
724. 725. 726.		Venatrix pullastra Verticordia drummondii (Drummond's Featherflower)			

	Name ID	Species Name	Naturalised	Conservation Code	¹ Endemic To Query Area
727.	6101	Verticordia nitens (Morrison Featherflower, Kodjeningara)			
728.	6103	Verticordia ovalifolia			
729.	4322	Vicia sativa (Common Vetch)	Υ		
730.	4325	Viminaria juncea (Swishbush, Koweda)			
731.	24040	Vulpes vulpes (Red Fox)	Υ		
732.	11137	Vulpia fasciculata	Υ		
733.	7384	Wahlenbergia capensis (Cape Bluebell)	Υ		
734.	7386	Wahlenbergia gracilenta (Annual Bluebell)			
735.	7388	Wahlenbergia multicaulis			
736.	8282	Waitzia suaveolens (Fragrant Waitzia)			
737.	17910	Washingtonia filifera	Υ		
738.	1401	Wurmbea pygmaea			
739.	8286	Xanthium occidentale (Noogoora Burr)	Υ		
740.	1256	Xanthorrhoea preissii (Grass tree, Palga)			
741.	6289	Xanthosia huegelii			
742.	44861	Xerochrysum macranthum			
743.	2331	Xylomelum occidentale (Woody Pear, Djandin)			
744.	25765	Zosterops lateralis (Grey-breasted White-eye, Silvereye)			
745.	36218	Zygodon menziesii			

Conservation Codes
T. Rate of likely to become extinct
X. Presumed extinct
IA. Protected under international agreement
S. Other specially protected fauna
1. Priority 1
2. Priority 2
3. Priority 2
4. Priority 4
5. Priority 5

¹ For NatureMap's purposes, species flagged as endemic are those whose records are wholely contained within the search area. Note that only those records complying with the search criterion are included in the calculation. For example, if you limit records to those from a specific datasource, only records from that datasource are used to determine if a species is restricted to the query area.

APPENDIX 3 Protected Matters Search Tool Report

EPBC Act Protected Matters Report

This report provides general guidance on matters of national environmental significance and other matters protected by the EPBC Act in the area you have selected.

Information on the coverage of this report and qualifications on data supporting this report are contained in the caveat at the end of the report.

Information is available about <u>Environment Assessments</u> and the EPBC Act including significance guidelines, forms and application process details.

Report created: 03/05/19 12:18:41

Summary

Details

Matters of NES

Other Matters Protected by the EPBC Act

Extra Information

Caveat

<u>Acknowledgements</u>

This map may contain data which are ©Commonwealth of Australia (Geoscience Australia), ©PSMA 2010

Coordinates
Buffer: 5.0Km

Summary

Matters of National Environmental Significance

This part of the report summarises the matters of national environmental significance that may occur in, or may relate to, the area you nominated. Further information is available in the detail part of the report, which can be accessed by scrolling or following the links below. If you are proposing to undertake an activity that may have a significant impact on one or more matters of national environmental significance then you should consider the <u>Administrative Guidelines on Significance</u>.

World Heritage Properties:	None
National Heritage Places:	None
Wetlands of International Importance:	None
Great Barrier Reef Marine Park:	None
Commonwealth Marine Area:	None
Listed Threatened Ecological Communities:	1
Listed Threatened Species:	20
Listed Migratory Species:	14

Other Matters Protected by the EPBC Act

This part of the report summarises other matters protected under the Act that may relate to the area you nominated. Approval may be required for a proposed activity that significantly affects the environment on Commonwealth land, when the action is outside the Commonwealth land, or the environment anywhere when the action is taken on Commonwealth land. Approval may also be required for the Commonwealth or Commonwealth agencies proposing to take an action that is likely to have a significant impact on the environment anywhere.

The EPBC Act protects the environment on Commonwealth land, the environment from the actions taken on Commonwealth land, and the environment from actions taken by Commonwealth agencies. As heritage values of a place are part of the 'environment', these aspects of the EPBC Act protect the Commonwealth Heritage values of a Commonwealth Heritage place. Information on the new heritage laws can be found at http://www.environment.gov.au/heritage

A <u>permit</u> may be required for activities in or on a Commonwealth area that may affect a member of a listed threatened species or ecological community, a member of a listed migratory species, whales and other cetaceans, or a member of a listed marine species.

Commonwealth Land:	1
Commonwealth Heritage Places:	None
Listed Marine Species:	23
Whales and Other Cetaceans:	None
Critical Habitats:	None
Commonwealth Reserves Terrestrial:	None
Australian Marine Parks:	None

Extra Information

This part of the report provides information that may also be relevant to the area you have nominated.

State and Territory Reserves:	6
Regional Forest Agreements:	None
Invasive Species:	38
Nationally Important Wetlands:	1
Key Ecological Features (Marine)	None

Details

Matters of National Environmental Significance

Listed Threatened Ecological Communities

For threatened ecological communities where the distributions, State vegetation maps, remote sensing imagery a community distributions are less well known, existing vegroduce indicative distribution maps.	and other sources. Where	threatened ecological
Name	Status	Type of Presence
Banksia Woodlands of the Swan Coastal Plain ecological community	Endangered	Community likely to occur within area
Listed Threatened Species		[Resource Information]
Name	Status	Type of Presence
Birds		
Calidris canutus		
Red Knot, Knot [855]	Endangered	Species or species habitat likely to occur within area
Calidris ferruginea		
Curlew Sandpiper [856]	Critically Endangered	Species or species habitat known to occur within area
Calyptorhynchus banksii naso		
Forest Red-tailed Black-Cockatoo, Karrak [67034]	Vulnerable	Species or species habitat known to occur within area
<u>Calyptorhynchus latirostris</u>		
Carnaby's Cockatoo, Short-billed Black-Cockatoo [59523]	Endangered	Species or species habitat known to occur within area
Leipoa ocellata		
Malleefowl [934]	Vulnerable	Species or species habitat likely to occur within area
Numenius madagascariensis		
Eastern Curlew, Far Eastern Curlew [847]	Critically Endangered	Species or species habitat may occur within area
Rostratula australis		
Australian Painted-snipe, Australian Painted Snipe [77037]	Endangered	Species or species habitat may occur within area
Mammals		
Bettongia penicillata ogilbyi		
Woylie [66844]	Endangered	Species or species habitat may occur within area
Dasyurus geoffroii		
Chuditch, Western Quoll [330]	Vulnerable	Species or species habitat likely to occur within area
Plants		
Andersonia gracilis		
Slender Andersonia [14470]	Endangered	Species or species habitat

[Resource Information]

may occur within area

Name	Status	Type of Presence
Anigozanthos viridis subsp. terraspectans		
Dwarf Green Kangaroo Paw [3435]	Vulnerable	Species or species habitat may occur within area
Caladenia huegelii King Spider-orchid, Grand Spider-orchid, Rusty Spider-orchid [7309]	Endangered	Species or species habitat may occur within area
<u>Diuris micrantha</u>		
Dwarf Bee-orchid [55082]	Vulnerable	Species or species habitat likely to occur within area
<u>Diuris purdiei</u> Purdie's Donkey-orchid [12950]	Endangered	Species or species habitat may occur within area
<u>Drakaea elastica</u> Glossy-leafed Hammer Orchid, Glossy-leaved Hammer Orchid, Warty Hammer Orchid [16753]	Endangered	Species or species habitat likely to occur within area
Drakaea micrantha Dwarf Hammer-orchid [56755]	Vulnerable	Species or species habitat may occur within area
Eleocharis keigheryi Keighery's Eleocharis [64893]	Vulnerable	Species or species habitat may occur within area
Lepidosperma rostratum Beaked Lepidosperma [14152]	Endangered	Species or species habitat likely to occur within area
Marianthus paralius [83925]	Endangered	Species or species habitat likely to occur within area
Thelymitra dedmaniarum Cinnamon Sun Orchid [65105]	Endangered	Species or species habitat may occur within area
Listed Migratory Species		[Resource Information]
* Species is listed under a different scientific name on	the EPBC Act - Threatened	
Name	Threatened	Type of Presence
Migratory Marine Birds		.
Apus pacificus Fork-tailed Swift [678]		Species or species habitat likely to occur within area
Sterna dougallii Roseate Tern [817]		Foraging, feeding or related behaviour likely to occur within area
Migratory Terrestrial Species Motacilla cinerea		
Grey Wagtail [642]		Species or species habitat may occur within area
Migratory Wetlands Species		
Actitis hypoleucos Common Sandpiper [59309]		Species or species habitat known to occur within area
Calidris acuminata Sharp-tailed Sandpiper [874]		Species or species habitat known to occur within area
Calidris canutus Red Knot, Knot [855]	Endangered	Species or species habitat likely to occur within area

		- (5
Name	Threatened	Type of Presence
Calidris ferruginea		
Curlew Sandpiper [856]	Critically Endangered	Species or species habitat known to occur within area
<u>Calidris melanotos</u>		
Pectoral Sandpiper [858]		Species or species habitat likely to occur within area
Calidris ruficollis		
Red-necked Stint [860]		Species or species habitat known to occur within area
Calidris subminuta		
Long-toed Stint [861]		Species or species habitat known to occur within area
Numenius madagascariensis		
Eastern Curlew, Far Eastern Curlew [847]	Critically Endangered	Species or species habitat may occur within area
Pandion haliaetus		
Osprey [952]		Species or species habitat known to occur within area
Tringa glareola		
Wood Sandpiper [829]		Species or species habitat known to occur within area
Tringa nebularia		
Common Greenshank, Greenshank [832]		Species or species habitat known to occur within area

Other Matters Protected by the EPBC Act

Commonwealth Land [Resource Information]

The Commonwealth area listed below may indicate the presence of Commonwealth land in this vicinity. Due to the unreliability of the data source, all proposals should be checked as to whether it impacts on a Commonwealth area, before making a definitive decision. Contact the State or Territory government land department for further information.

Name

Commonwealth Land -

Calidris canutus Red Knot, Knot [855]

Commonwealth Land -		
Listed Marine Species		[Resource Information]
* Species is listed under a different scientific name	on the EPBC Act - Threate	ned Species list.
Name	Threatened	Type of Presence
Birds		
Actitis hypoleucos		
Common Sandpiper [59309]		Species or species habitat known to occur within area
Apus pacificus		
Fork-tailed Swift [678]		Species or species habitat likely to occur within area
Ardea alba		
Great Egret, White Egret [59541]		Species or species habitat known to occur within area
Ardea ibis		
Cattle Egret [59542]		Species or species habitat may occur within area
Calidris acuminata		
Sharp-tailed Sandpiper [874]		Species or species habitat known to occur within area

Endangered

Species or species

Name	Threatened	Type of Presence
Calidric farrugings		habitat likely to occur within area
Calidris ferruginea Curlew Sandpiper [856]	Critically Endangered	Species or species habitat known to occur within area
Calidris melanotos Pectoral Sandpiper [858]		Species or species habitat likely to occur within area
Calidris ruficollis Red-necked Stint [860]		Species or species habitat known to occur within area
Calidris subminuta Long-toed Stint [861]		Species or species habitat known to occur within area
Charadrius ruficapillus Red-capped Plover [881]		Species or species habitat known to occur within area
Haliaeetus leucogaster White-bellied Sea-Eagle [943]		Species or species habitat known to occur within area
Himantopus himantopus Pied Stilt, Black-winged Stilt [870]		Species or species habitat known to occur within area
Merops ornatus Rainbow Bee-eater [670]		Species or species habitat may occur within area
Motacilla cinerea Grey Wagtail [642]		Species or species habitat may occur within area
Numenius madagascariensis Eastern Curlew, Far Eastern Curlew [847]	Critically Endangered	Species or species habitat may occur within area
Pandion haliaetus Osprey [952]		Species or species habitat known to occur within area
Recurvirostra novaehollandiae Red-necked Avocet [871]		Species or species habitat known to occur within area
Rostratula benghalensis (sensu lato) Painted Snipe [889]	Endangered*	Species or species habitat may occur within area
Sterna dougallii Roseate Tern [817]		Foraging, feeding or related behaviour likely to occur within area
Thinornis rubricollis Hooded Plover [59510]		Species or species habitat may occur within area
Tringa glareola Wood Sandpiper [829]		Species or species habitat known to occur within area
Tringa nebularia Common Greenshank, Greenshank [832]		Species or species habitat known to occur within area

Extra Information

State and Territory Reserves	[Resource Information]
Name	State
Jandabup	WA
Lake Joondalup	WA
Unnamed WA46756	WA
Unnamed WA46926	WA
Unnamed WA50514	WA
Woodvale	WA

Invasive Species [Resource Information]

Weeds reported here are the 20 species of national significance (WoNS), along with other introduced plants that are considered by the States and Territories to pose a particularly significant threat to biodiversity. The following feral animals are reported: Goat, Red Fox, Cat, Rabbit, Pig, Water Buffalo and Cane Toad. Maps from Landscape Health Project, National Land and Water Resouces Audit, 2001.

Name	Status	Type of Presence
Birds		
Acridotheres tristis		
Common Myna, Indian Myna [387]		Species or species habitat likely to occur within area
Anas platyrhynchos		
Mallard [974]		Species or species habitat likely to occur within area
Carduelis carduelis		
European Goldfinch [403]		Species or species habitat likely to occur within area
Columba livia		
Rock Pigeon, Rock Dove, Domestic Pigeon [803]		Species or species habitat likely to occur within area
Passer domesticus		
House Sparrow [405]		Species or species habitat likely to occur within area
Passer montanus		
Eurasian Tree Sparrow [406]		Species or species habitat likely to occur within area
Streptopelia chinensis		
Spotted Turtle-Dove [780]		Species or species habitat likely to occur within area
Streptopelia senegalensis		
Laughing Turtle-dove, Laughing Dove [781]		Species or species habitat likely to occur within area
Sturnus vulgaris		
Common Starling [389]		Species or species

Name	Status	Type of Presence habitat likely to occur within area
Mammals		
Bos taurus		
Domestic Cattle [16]		Species or species habitat likely to occur within area
Canis lupus familiaris		
Domestic Dog [82654]		Species or species habitat likely to occur within area
Felis catus		
Cat, House Cat, Domestic Cat [19]		Species or species habitat likely to occur within area
Funambulus pennantii		
Northern Palm Squirrel, Five-striped Palm Squirrel [129]		Species or species habitat likely to occur within area
Mus musculus		
House Mouse [120]		Species or species habitat likely to occur within area
Oryctolagus cuniculus		
Rabbit, European Rabbit [128]		Species or species habitat likely to occur within area
Rattus norvegicus		
Brown Rat, Norway Rat [83]		Species or species habitat likely to occur within area
Rattus rattus		
Black Rat, Ship Rat [84]		Species or species habitat likely to occur within area
Vulpes vulpes		
Red Fox, Fox [18]		Species or species habitat likely to occur within area
Plants		
Anredera cordifolia		
Madeira Vine, Jalap, Lamb's-tail, Mignonette Vine, Anredera, Gulf Madeiravine, Heartleaf Madeiravine, Potato Vine [2643] Asparagus aethiopicus		Species or species habitat likely to occur within area
Asparagus Fern, Ground Asparagus, Basket Fern,		Species or species habitat
Sprengi's Fern, Bushy Asparagus, Emerald Asparagus [62425]		likely to occur within area
Asparagus asparagoides Bridal Creeper, Bridal Veil Creeper, Smilax, Florist's		Species or species habitat
Smilax, Smilax Asparagus [22473]		likely to occur within area
Asparagus declinatus		
Bridal Veil, Bridal Veil Creeper, Pale Berry Asparagus Fern, Asparagus Fern, South African Creeper [66908]		Species or species habitat likely to occur within area
Asparagus plumosus		
Climbing Asparagus-fern [48993]		Species or species habitat likely to occur within area
Brachiaria mutica		
Para Grass [5879]		Species or species habitat may occur within area
Cenchrus ciliaris		
Buffel-grass, Black Buffel-grass [20213]		Species or species habitat may occur within area
Chrysanthemoides monilifera		
Bitou Bush, Boneseed [18983]		Species or species habitat may occur within area

Name	Status	Type of Presence
Chrysanthemoides monilifera subsp. Boneseed [16905]	monilifera	Species or species habitat likely to occur within area
Genista sp. X Genista monspessulan Broom [67538]	a	Species or species habitat may occur within area
Lantana camara Lantana, Common Lantana, Kamara leaf Lantana, Pink Flowered Lantana, Lantana, Red-Flowered Sage, White [10892]	Red Flowered	Species or species habitat likely to occur within area
Lycium ferocissimum African Boxthorn, Boxthorn [19235]		Species or species habitat likely to occur within area
Olea europaea Olive, Common Olive [9160]		Species or species habitat may occur within area
Opuntia spp. Prickly Pears [82753]		Species or species habitat likely to occur within area
Pinus radiata Radiata Pine Monterey Pine, Insignis Pine [20780]	Pine, Wilding	Species or species habitat may occur within area
Rubus fruticosus aggregate Blackberry, European Blackberry [684	406]	Species or species habitat likely to occur within area
Salix spp. except S.babylonica, S.x co Willows except Weeping Willow, Puss Sterile Pussy Willow [68497]		Species or species habitat likely to occur within area
Salvinia molesta Salvinia, Giant Salvinia, Aquarium Wa Weed [13665]	atermoss, Kariba	Species or species habitat likely to occur within area
Tamarix aphylla Athel Pine, Athel Tree, Tamarisk, Ath Athel Tamarix, Desert Tamarisk, Flow Salt Cedar [16018] Reptiles		Species or species habitat likely to occur within area
Hemidactylus frenatus Asian House Gecko [1708]		Species or species habitat likely to occur within area
Nationally Important Wetlands		[Resource Information]
Name		State
Joondalup Lake		WA

Caveat

The information presented in this report has been provided by a range of data sources as acknowledged at the end of the report.

This report is designed to assist in identifying the locations of places which may be relevant in determining obligations under the Environment Protection and Biodiversity Conservation Act 1999. It holds mapped locations of World and National Heritage properties, Wetlands of International and National Importance, Commonwealth and State/Territory reserves, listed threatened, migratory and marine species and listed threatened ecological communities. Mapping of Commonwealth land is not complete at this stage. Maps have been collated from a range of sources at various resolutions.

Not all species listed under the EPBC Act have been mapped (see below) and therefore a report is a general guide only. Where available data supports mapping, the type of presence that can be determined from the data is indicated in general terms. People using this information in making a referral may need to consider the qualifications below and may need to seek and consider other information sources.

For threatened ecological communities where the distribution is well known, maps are derived from recovery plans, State vegetation maps, remote sensing imagery and other sources. Where threatened ecological community distributions are less well known, existing vegetation maps and point location data are used to produce indicative distribution maps.

Threatened, migratory and marine species distributions have been derived through a variety of methods. Where distributions are well known and if time permits, maps are derived using either thematic spatial data (i.e. vegetation, soils, geology, elevation, aspect, terrain, etc) together with point locations and described habitat; or environmental modelling (MAXENT or BIOCLIM habitat modelling) using point locations and environmental data layers

Where very little information is available for species or large number of maps are required in a short time-frame, maps are derived either from 0.04 or 0.02 decimal degree cells; by an automated process using polygon capture techniques (static two kilometre grid cells, alpha-hull and convex hull); or captured manually or by using topographic features (national park boundaries, islands, etc). In the early stages of the distribution mapping process (1999-early 2000s) distributions were defined by degree blocks, 100K or 250K map sheets to rapidly create distribution maps. More reliable distribution mapping methods are used to update these distributions as time permits.

Only selected species covered by the following provisions of the EPBC Act have been mapped:

- migratory and
- marine

The following species and ecological communities have not been mapped and do not appear in reports produced from this database:

- threatened species listed as extinct or considered as vagrants
- some species and ecological communities that have only recently been listed
- some terrestrial species that overfly the Commonwealth marine area
- migratory species that are very widespread, vagrant, or only occur in small numbers

The following groups have been mapped, but may not cover the complete distribution of the species:

- non-threatened seabirds which have only been mapped for recorded breeding sites
- seals which have only been mapped for breeding sites near the Australian continent

Such breeding sites may be important for the protection of the Commonwealth Marine environment.

Coordinates

-31.77189 115.81264

Acknowledgements

This database has been compiled from a range of data sources. The department acknowledges the following custodians who have contributed valuable data and advice:

- -Office of Environment and Heritage, New South Wales
- -Department of Environment and Primary Industries, Victoria
- -Department of Primary Industries, Parks, Water and Environment, Tasmania
- -Department of Environment, Water and Natural Resources, South Australia
- -Department of Land and Resource Management, Northern Territory
- -Department of Environmental and Heritage Protection, Queensland
- -Department of Parks and Wildlife, Western Australia
- -Environment and Planning Directorate, ACT
- -Birdlife Australia
- -Australian Bird and Bat Banding Scheme
- -Australian National Wildlife Collection
- -Natural history museums of Australia
- -Museum Victoria
- -Australian Museum
- -South Australian Museum
- -Queensland Museum
- -Online Zoological Collections of Australian Museums
- -Queensland Herbarium
- -National Herbarium of NSW
- -Royal Botanic Gardens and National Herbarium of Victoria
- -Tasmanian Herbarium
- -State Herbarium of South Australia
- -Northern Territory Herbarium
- -Western Australian Herbarium
- -Australian National Herbarium, Canberra
- -University of New England
- -Ocean Biogeographic Information System
- -Australian Government, Department of Defence
- Forestry Corporation, NSW
- -Geoscience Australia
- -CSIRO
- -Australian Tropical Herbarium, Cairns
- -eBird Australia
- -Australian Government Australian Antarctic Data Centre
- -Museum and Art Gallery of the Northern Territory
- -Australian Government National Environmental Science Program
- -Australian Institute of Marine Science
- -Reef Life Survey Australia
- -American Museum of Natural History
- -Queen Victoria Museum and Art Gallery, Inveresk, Tasmania
- -Tasmanian Museum and Art Gallery, Hobart, Tasmania
- -Other groups and individuals

The Department is extremely grateful to the many organisations and individuals who provided expert advice and information on numerous draft distributions.

Please feel free to provide feedback via the Contact Us page.

© Commonwealth of Australia

Department of the Environment

GPO Box 787

Canberra ACT 2601 Australia

+61 2 6774 1111

APPENDIX 4 Conservation Codes

Conservation Codes for Western Australian Flora and Fauna

Specially protected fauna or flora are species* which have been adequately searched for and are deemed to be, in the wild, either rare, at risk of extinction, or otherwise in need of special protection, and have been gazetted as such.

Categories of specially protected fauna and flora are:

T Threatened species – Schedules 1-4

Published as Specially Protected under the *Wildlife Conservation Act 1950*, and listed under Schedules 1 to 4 of the Wildlife Conservation (Specially Protected Fauna) Notice for Threatened Fauna and Wildlife Conservation (Rare Flora) Notice for Threatened Flora (which may also be referred to as Declared Rare Flora).

- *Threatened fauna* is that subset of 'Specially Protected Fauna' declared to be 'likely to become extinct' pursuant to section 14(4) of the Wildlife Conservation Act.
- Threatened flora is flora that has been declared to be 'likely to become extinct or is rare, or otherwise in need of special protection', pursuant to section 23F(2) of the Wildlife Conservation Act.

The assessment of the conservation status of these species is based on their national extent and ranked according to their level of threat using IUCN Red List categories and criteria as detailed below.

CR Critically endangered species – Schedule 1

Threatened species considered to be facing an extremely high risk of extinction in the wild. Published as Specially Protected under the *Wildlife Conservation Act 1950,* in Schedule 1 of the Wildlife Conservation (Specially Protected Fauna) Notice for Threatened Fauna and Wildlife Conservation (Rare Flora) Notice for Threatened Flora.

EN Endangered species – Schedule 2

Threatened species considered to be facing a very high risk of extinction in the wild. Published as Specially Protected under the *Wildlife Conservation Act 1950,* in Schedule 2 of the Wildlife Conservation (Specially Protected Fauna) Notice for Threatened Fauna and Wildlife Conservation (Rare Flora) Notice for Threatened Flora.

VU Vulnerable species - Schedule 3

Threatened species considered to be facing a high risk of extinction in the wild. Published as Specially Protected under the *Wildlife Conservation Act 1950*, in Schedule 3 of the Wildlife Conservation (Specially Protected Fauna) Notice for Threatened Fauna and Wildlife Conservation (Rare Flora) Notice for Threatened Flora.

EX Presumed extinct species - Schedule 4

Species which have been adequately searched for and there is no reasonable doubt that the last individual has died. Published as Specially Protected under the *Wildlife Conservation Act* 1950, in Schedule 4 of the Wildlife Conservation (Specially Protected Fauna) Notice for Presumed Extinct Fauna and Wildlife Conservation (Rare Flora) Notice for Presumed Extinct Flora.

IA Migratory birds protected under an international agreement - Schedule 5

Birds that are subject to an agreement between the government of Australia and the governments of Japan (JAMBA), China (CAMBA) and The Republic of Korea (ROKAMBA), and the Bonn Convention, relating to the protection of migratory birds. Published as Specially Protected under the *Wildlife Conservation Act 1950*, in Schedule 5 of the Wildlife Conservation (Specially Protected Fauna) Notice.

CD Conservation dependent fauna - Schedule 6

Fauna of special conservation need being species dependent on ongoing conservation intervention to prevent it becoming eligible for listing as threatened. Published as Specially Protected under the *Wildlife Conservation Act 1950,* in Schedule 6 of the Wildlife Conservation (Specially Protected Fauna) Notice.

OS Other specially protected fauna - Schedule 7

Fauna otherwise in need of special protection to ensure their conservation. Published as Specially Protected under the *Wildlife Conservation Act 1950,* in Schedule 7 of the Wildlife Conservation (Specially Protected Fauna) Notice.

P Priority species

Possibly threatened species that do not meet survey criteria, or are otherwise data deficient, are added to the Priority Fauna or Priority Flora Lists under Priorities 1, 2 or 3. These three categories are ranked in order of priority for survey and evaluation of conservation status so that consideration can be given to their declaration as threatened flora or fauna.

Species that are adequately known, are rare but not threatened, or meet criteria for near threatened, or that have been recently removed from the threatened species or other specially protected fauna lists for other than taxonomic reasons, are placed in Priority 4. These species require regular monitoring.

Assessment of Priority codes is based on the Western Australian distribution of the species, unless the distribution in WA is part of a contiguous population extending into adjacent States, as defined by the known spread of locations.

1 Priority 1: Poorly-known species

Species that are known from one or a few locations (generally five or less) which are potentially at risk. All occurrences are either: very small; or on lands not managed for conservation, e.g. agricultural or pastoral lands, urban areas, road and rail reserves, gravel reserves and active mineral leases; or otherwise under threat of habitat destruction or degradation. Species may be included if they are comparatively well known from one or more locations but do not meet adequacy of survey requirements and appear to be under immediate threat from known threatening processes. Such species are in urgent need of further survey.

2 Priority 2: Poorly-known species

Species that are known from one or a few locations (generally five or less), some of which are on lands managed primarily for nature conservation, e.g. national parks, conservation parks, nature reserves and other lands with secure tenure being managed for conservation. Species may be included if they are comparatively well known from one or more locations but do not meet adequacy of survey requirements and appear to be under threat from known threatening processes. Such species are in urgent need of further survey.

3 Priority 3: Poorly-known species

Species that are known from several locations, and the species does not appear to be under imminent threat, or from few but widespread locations with either large population size or significant remaining areas of apparently suitable habitat, much of it not under imminent threat. Species may be included if they are comparatively well known from several locations but do not meet adequacy of survey requirements and known threatening processes exist that could affect them. Such species are in need of further survey.

4 Priority 4: Rare, Near Threatened and other species in need of monitoring

- (a) Rare: Species that are considered to have been adequately surveyed, or for which sufficient knowledge is available, and that are considered not currently threatened or in need of special protection, but could be if present circumstances change. These species are usually represented on conservation lands.
- (b) Near Threatened: Species that are considered to have been adequately surveyed and that are close to qualifying for Vulnerable, but are not listed as Conservation Dependent.
- (c) Species that have been removed from the list of threatened species during the past five years for reasons other than taxonomy.

A list of the current rankings can be downloaded from the Parks and Wildlife Threatened Species and Communities webpage at http://www.dpaw.wa.gov.au/plants-and-animals/threatened-species-and-communities

^{*}Species includes all taxa (plural of taxon - a classificatory group of any taxonomic rank, e.g. a family, genus, species or any infraspecific category i.e. subspecies or variety, or a distinct population).

Commonwealth of Australia Conservation Codes

Threatened fauna and flora may be listed under Section 178 of the *Environment Protection and Biodiversity Conservation Act 1999* (EPBC Act) in any one of the following six categories:

Extinct

A native species is eligible to be included in the extinct category at a particular time if, at that time, there is no reasonable doubt that the last member of the species has died.

Extinct in the wild

A native species is eligible to be included in the extinct in the wild category at a particular time if, at that time:

- a) it is known only to survive in cultivation, in captivity or as a naturalised population well outside its past range; or
- b) it has not been recorded in its known and/or expected habitat, at appropriate seasons, anywhere in its past range, despite exhaustive surveys over a time frame appropriate to its life cycle and form.

Critically endangered

A taxon is Critically Endangered when the best available evidence indicates that it meets any of the five criteria for the category identified in Part 7.01 of the EPBC Regulations, and it is therefore considered to be facing an extremely high risk of extinction in the wild.

Endangered

A taxon is Endangered when the best available evidence indicates that it meets any of the five criteria for the category identified in Part 7.01 of the EPBC Regulations, and it is therefore considered to be facing a very high risk of extinction in the wild.

Vulnerable

A taxon is Vulnerable when the best available evidence indicates that it meets any of the five criteria for the category identified in Part 7.01 of the EPBC Regulations, and it is therefore considered to be facing a high risk of extinction in the wild.

Conservation dependent

A native species is eligible to be included in the conservation dependent category at a particular time if, at that time:

- a) the species is the focus of a specific conservation program the cessation of which would result in the species becoming vulnerable, endangered or critically endangered;
- b) the following subparagraphs are satisfied:
 - i. the species is a species of fish;

- ii. the species is the focus of a plan of management that provides for management actions necessary to stop the decline of, and support the recovery of, the species so that its chances of long term survival in nature are maximised;
- iii. the plan of management is in force under a law of the Commonwealth or of a State or Territory;
- iv. cessation of the plan of management would adversely affect the conservation status of the species.

The EPBC Act does not provide for listing in a data deficient category. Where sufficient data (evidence) is unavailable to allow assessment by the Threatened Species Scientific Committee against the criteria for listing, the species are found to be ineligible. A recommendation is made to the Minister to not include the species in any category under the EPBC Act. For reasons of transparency and to inform future research, the Threatened Species Scientific Committee publishes the names of those species found to be data deficient. As data deficient is not a listing category under the EPBC Act, this has no statutory implications and the species is not considered to be listed under the EPBC Act.

APPENDIX 5 Aboriginal Heritage Inquiry System Reports

List of Registered Aboriginal Sites

For further important information on using this information please see the Department of Planning, Lands and Heritage's Disclaimer statement at https://www.dplh.wa.gov.au/about-this-website

Search Criteria

No Registered Aboriginal Sites in Custom search area - Polygon - 115.810068106601°E, 31.7732927081785°S (GDA94) : 115.810068106601°E, 31.7703465802997°S (GDA94) : 115.815057015368°E, 31.7732927081785°S (GDA94) : 115.810068106601°E, 31.7732927081785°S (GDA94) : 115.810068106601°E, 31.7732927081785°S (GDA94)

Disclaimer

The Aboriginal Heritage Act 1972 preserves all Aboriginal sites in Western Australia whether or not they are registered. Aboriginal sites exist that are not recorded on the Register of Aboriginal Sites, and some registered sites may no longer exist.

The information provided is made available in good faith and is predominately based on the information provided to the Department of Planning, Lands and Heritage by third parties. The information is provided solely on the basis that readers will be responsible for making their own assessment as to the accuracy of the information. If you find any errors or omissions in our records, including our maps, it would be appreciated if you email the details to the Department at heritageenquiries@dplh.wa.gov.au and we will make every effort to rectify it as soon as possible.

South West Settlement ILUA Disclaimer

Your heritage enquiry is on land within or adjacent to the following Indigenous Land Use Agreement(s): Whadjuk People ILUA.

On 8 June 2015, six identical Indigenous Land Use Agreements (ILUAs) were executed across the South West by the Western Australian Government and, respectively, the Yued, Whadjuk People, Gnaala Karla Booja, Ballardong People, South West Boojarah #2 and Wagyl Kaip & Southern Noongar groups, and the South West Aboriginal Land and Sea Council (SWALSC).

The ILUAs bind the parties (including 'the State', which encompasses all State Government Departments and certain State Government agencies) to enter into a Noongar Standard Heritage Agreement (NSHA) when conducting Aboriginal Heritage Surveys in the ILUA areas, unless they have an existing heritage agreement. It is also intended that other State agencies and instrumentalities enter into the NSHA when conducting Aboriginal Heritage Surveys in the ILUA areas. It is recommended a NSHA is entered into, and an 'Activity Notice' issued under the NSHA, if there is a risk that an activity will 'impact' (i.e. by excavating, damaging, destroying or altering in any way) an Aboriginal heritage site. The Aboriginal Heritage Due Diligence Guidelines, which are referenced by the NSHA, provide guidance on how to assess the potential risk to Aboriginal heritage.

Likewise, from 8 June 2015 the Department of Mines, Industry Regulation and Safety (DMIRS) in granting Mineral, Petroleum and related Access Authority tenures within the South West Settlement ILUA areas, will place a condition on these tenures requiring a heritage agreement or a NSHA before any rights can be exercised.

If you are a State Government Department, Agency or Instrumentality, or have a heritage condition placed on your mineral or petroleum title by DMIRS, you should seek advice as to the requirement to use the NSHA for your proposed activity. The full ILUA documents, maps of the ILUA areas and the NSHA template can be found at https://www.dpc.wa.gov.au/swnts/South-West-Native-Title-Settlement/Pages/default.aspx.

Further advice can also be sought from the Department of Planning, Lands and Heritage at heritageenquiries@dplh.wa.gov.au.

Copyright

Copyright in the information contained herein is and shall remain the property of the State of Western Australia. All rights reserved.

Coordinate Accuracy

Coordinates (Easting/Northing metres) are based on the GDA 94 Datum. Accuracy is shown as a code in brackets following the coordinates.

List of Registered Aboriginal Sites

For further important information on using this information please see the Department of Planning, Lands and Heritage's Disclaimer statement at https://www.dplh.wa.gov.au/about-this-website

Basemap Copyright

Map was created using ArcGIS software by Esri. ArcGIS and ArcMap are the intellectual property of Esri and are used herein under license. Copyright © Esri. All rights reserved. For more information about Esri software, please visit www.esri.com.

Satellite, Hybrid, Road basemap sources: Esri, DigitalGlobe, GeoEye, Earthstar Geographics, CNES/Airbus DS, USDA, USGS, AeroGRID, IGN, HERE, DeLorme, Intermap, INCREMENT P, NRCan, Esri Japan, METI, Esri China (Hong Kong), Esri Korea, Esri (Thailand), MapmyIndia, NGCC, © OpenStreetMap contributors, and the GIS User Community.

Topographic basemap sources: Esri, HERE, DeLorme, Intermap, increment P Corp., GEBCO, USGS, FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), swisstopo, MapmyIndia, © OpenStreetMap contributors, and the GIS User Community.

Map of Registered Aboriginal Sites

For further important information on using this information please see the Department of Planning, Lands and Heritage's Disclaimer statement at https://www.dplh.wa.gov.au/about-this-website

List of Other Heritage Places

For further important information on using this information please see the Department of Planning, Lands and Heritage's Disclaimer statement at https://www.dplh.wa.gov.au/about-this-website

Search Criteria

No Other Heritage Places in Custom search area - Polygon - 115.810068106601°E, 31.7732927081785°S (GDA94) : 115.810068106601°E, 31.7703465802997°S (GDA94) : 115.815057015368°E, 31.7703465802997°S (GDA94) : 115.815057015368°E, 31.7703465802997°S (GDA94) : 115.815057015368°E, 31.7732927081785°S (GDA94) : 115.810068106601°E, 31.7732927081785°S (GDA94)

Disclaimer

The Aboriginal Heritage Act 1972 preserves all Aboriginal sites in Western Australia whether or not they are registered. Aboriginal sites exist that are not recorded on the Register of Aboriginal Sites, and some registered sites may no longer exist.

The information provided is made available in good faith and is predominately based on the information provided to the Department of Planning, Lands and Heritage by third parties. The information is provided solely on the basis that readers will be responsible for making their own assessment as to the accuracy of the information. If you find any errors or omissions in our records, including our maps, it would be appreciated if you email the details to the Department at heritageenquiries@dplh.wa.gov.au and we will make every effort to rectify it as soon as possible.

South West Settlement ILUA Disclaimer

Your heritage enquiry is on land within or adjacent to the following Indigenous Land Use Agreement(s): Whadjuk People ILUA.

On 8 June 2015, six identical Indigenous Land Use Agreements (ILUAs) were executed across the South West by the Western Australian Government and, respectively, the Yued, Whadjuk People, Gnaala Karla Booja, Ballardong People, South West Boojarah #2 and Wagyl Kaip & Southern Noongar groups, and the South West Aboriginal Land and Sea Council (SWALSC).

The ILUAs bind the parties (including 'the State', which encompasses all State Government Departments and certain State Government agencies) to enter into a Noongar Standard Heritage Agreement (NSHA) when conducting Aboriginal Heritage Surveys in the ILUA areas, unless they have an existing heritage agreement. It is also intended that other State agencies and instrumentalities enter into the NSHA when conducting Aboriginal Heritage Surveys in the ILUA areas. It is recommended a NSHA is entered into, and an 'Activity Notice' issued under the NSHA, if there is a risk that an activity will 'impact' (i.e. by excavating, damaging, destroying or altering in any way) an Aboriginal heritage site. The Aboriginal Heritage Due Diligence Guidelines, which are referenced by the NSHA, provide guidance on how to assess the potential risk to Aboriginal heritage.

Likewise, from 8 June 2015 the Department of Mines, Industry Regulation and Safety (DMIRS) in granting Mineral, Petroleum and related Access Authority tenures within the South West Settlement ILUA areas, will place a condition on these tenures requiring a heritage agreement or a NSHA before any rights can be exercised.

If you are a State Government Department, Agency or Instrumentality, or have a heritage condition placed on your mineral or petroleum title by DMIRS, you should seek advice as to the requirement to use the NSHA for your proposed activity. The full ILUA documents, maps of the ILUA areas and the NSHA template can be found at https://www.dpc.wa.gov.au/swnts/South-West-Native-Title-Settlement/Pages/default.aspx.

Further advice can also be sought from the Department of Planning, Lands and Heritage at heritageenquiries@dplh.wa.gov.au.

Copyright

Copyright in the information contained herein is and shall remain the property of the State of Western Australia. All rights reserved.

Coordinate Accuracy

Coordinates (Easting/Northing metres) are based on the GDA 94 Datum. Accuracy is shown as a code in brackets following the coordinates.

List of Other Heritage Places

For further important information on using this information please see the Department of Planning, Lands and Heritage's Disclaimer statement at https://www.dplh.wa.gov.au/about-this-website

Basemap Copyright

Map was created using ArcGIS software by Esri. ArcGIS and ArcMap are the intellectual property of Esri and are used herein under license. Copyright © Esri. All rights reserved. For more information about Esri software, please visit www.esri.com.

Satellite, Hybrid, Road basemap sources: Esri, DigitalGlobe, GeoEye, Earthstar Geographics, CNES/Airbus DS, USDA, USGS, AeroGRID, IGN, HERE, DeLorme, Intermap, INCREMENT P, NRCan, Esri Japan, METI, Esri China (Hong Kong), Esri Korea, Esri (Thailand), MapmyIndia, NGCC, © OpenStreetMap contributors, and the GIS User Community.

Topographic basemap sources: Esri, HERE, DeLorme, Intermap, increment P Corp., GEBCO, USGS, FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), swisstopo, MapmyIndia, © OpenStreetMap contributors, and the GIS User Community.

Map of Other Heritage Places

For further important information on using this information please see the Department of Planning, Lands and Heritage's Disclaimer statement at https://www.dplh.wa.gov.au/about-this-website

0.18 kilometres

Map Scale 1:5,370

Copyright for topographic map information shall at all times remain the property of the Commonwealth of Australia, Geoscience Australia - National Mapping Division. All rights reserved.

Aerial Photos, Cadastre, Local Government Authority, Native Title boundary, Roads data copyright © Western Australian Land Information Authority (Landgate).

Mining Tenement, Petroleum Application, Petroleum Title boundary data copyright © the State of Western Australia (Department of Mines, Industry Regulation and Safety).

APPENDIX 6 Indicative POS Concept Plan

LOT 594 WANNEROO ROAD, HOCKING

our ref: BAR HOC_DES_ILL_002 A POS CONCEPT PLAN