

Ecological Assessment Proposed rezoning

Lot 100 DP 1201719 Hills Road, Rileys Hill

> A Report to Alan Cardy October 2020

NOTE

Apart from fair dealing for the purposes of private study, research, criticism, or review as permitted under the Copyright Act, no part of this report, its attachments or appendices may be reproduced by any process without the written consent of Blackwood Ecological Services. We have prepared this report for the specific purpose only for which it is supplied. This report is strictly limited to the Purpose and the facts and matters stated in it and does not apply directly or indirectly and will not be used for any other application, purpose, use or matter.

In preparing this report we have assumed that all information and documents provided to us by the Client or as a result of a specific request or enquiry were complete, accurate and up-to-date. Where we have obtained information from a government register or database, we have assumed that the information is accurate. Where an assumption has been made, we have not made any independent investigations with respect to the matters the subject of that assumption. We are not aware of any reason why any of the assumptions are incorrect.

This report is presented without the assumption of a duty of care to any other person (other than the Client). The report may not contain sufficient information for the purposes of a Third Party or for other uses. Blackwood Ecological Services will not be liable to a Third Party for any loss, damage, liability or claim arising out of or incidental to a Third Party publishing, using or relying on the facts, content, opinions or subject matter contained in this report.

If a Third Party uses or relies on the facts, content, opinions or subject matter contained in this report with or without the consent of Blackwood Ecological Services, Blackwood Ecological Services disclaims all risk and the Third Party assumes all risk and releases and indemnifies and agrees to keep indemnified Blackwood Ecological Services from any loss, damage, claim or liability arising directly or indirectly from the use of or reliance on this report.

In this note, a reference to loss and damage includes past and prospective economic loss, loss of profits, damage to property, injury to any person (including death) costs and expenses incurred in taking measures to prevent, mitigate or rectify any harm, loss of opportunity, legal costs, compensation, interest and any other direct, indirect, consequential or financial or other loss.

Project Title:		Lot 100 DP1201719, Hills Road, Rileys Hill	
Project Number:		1608	
Project File Name:		Hills Road, Rileys Hill Proposed Residential Rezoning.docx	
Revision Date		Author:	
Draft	25/06/18	Mark Free	
Final	28/06/18		
Revised final	10/03/20		
2 nd revised final	12/10/20		
		Man	

Document Verification

Blackwood Ecological Services BANGALOW NSW 2479 www.blackwoodecology.com.au

TABLE OF CONTENTS

1	Introduction	4
	.1 Background	4
	.2 The Subject site	4
	.3 The Study area	4
	.4 Proposed development	4
2	Flora	6
	2.1 Introduction	
	2.2 Database searches	6
	2.2.1 NPWS Database search	6
	2.2.2 Commonwealth EPBC Act (1999) Database search	6
	2.3 Site assessment	
	2.3.1 Introduction	7
	2.3.2 Site vegetation	8
	2.3.3 Conservation status of plant communities	10
	2.3.4 Significant species/communities recorded	10
	2.3.5 Priority Weeds	11
3	Fauna	12
	3.1 Introduction	
	3.2 Database searches	12
	3.2.1 NPWS Database search	12
	3.2.2 Commonwealth EPBC Act (1999) Database search	13
	3.3 Site assessment	
	3.3.1 Site habitats	14
	3.3.2 Significant fauna species	15
	3.3.3 Wildlife corridors and habitat connectivity	15
	3.3.4 Potential occurrence of Threatened fauna	15
4	Biodiversity values, Impacts and Amelioration	16
•	1.1 Introduction	
	I.2 Summary of biodiversity values	
	A.3 Potential impacts	
	4.3.1 Flora	
	4.3.2 Fauna	
5	Statutory and planning assessment	18
5	5.1 Introduction	
	NSW Biodiversity Conservation Act 2016; Local Land Services Act 2013 (NSW) (I	
	Act) and the Local Land Services Regulation 2014 (NSW) (LLS Regulation)	
	5.3 Commonwealth EPBC Act (1999)	
	5.3.1 Introduction	
	5.4 Coastal SEPP Wetlands and Littoral Rainforests	
6	Summary & Conclusions	
	-	
7	References	24

1 INTRODUCTION

1.1 Background

Blackwood Ecological Services have been engaged by Alan Cardy to complete an Ecological Assessment for a proposed rezoning of land at Hills Road, Rileys Hill. The land is proposed to be rezoned to allow for residential subdivision. The Ecological assessment is to include land within Lot 100 DP 1201719.

The assessment is to involve initial field survey and provision of a report advising of key ecological issues. This assessment includes vegetation mapping and consideration of relevant database results and relevant ecological mapping.

1.2 The Subject site

The Subject site refers to the area proposed for rezoning. The Subject site for this study consists of land within Lot 100 DP 1201719. The Subject site is approximately 8.27 hectares. **FIGURE 1** shows the location of the Subject site.

The Subject site is located to the immediate south of the existing residential area of Rileys Hill. The site is accessed via Hills Road which forms the eastern boundary of the site. The western section of Broadwater National Park is located on the other side of Hills Road. Broadwater National Park is an area of 4290 hectares of wet and dry heathland, eucalypt forest, swampland and woodland. The park extends from near the village of Evans Head in the south, northwards towards the village of Broadwater and includes 9 kilometres of coastline.

The site is currently used for grazing and consists predominantly of grassland with forested vegetation in lower lying areas along the eastern boundary.

1.3 The Study area

The Study area refers to the Subject site together with any additional areas which are likely to be affected by the proposal, either directly or indirectly. The Study area in this case includes adjoining areas of land and vegetation including the western extent of Broadwater National Park.

Outside of the forested areas of Broadwater National Park to the east, the Study area is characterised by sparsely vegetated grazing and agricultural land with patchy native vegetation. The Richmond River is located approximately 300-500m to the west of the site.

1.4 Proposed development

The Department of Planning issued a conditional Gateway Determination (dated 16th February 2018) in respect of the subject land as follows:

"Planning Proposal (Department Ref: PP_2018_RICHM_001_00): to rezone part of Lot 100 DP 1201719 at Hills Road, Rileys Hill from RU1 Primary Production to RU5 Village and change the minimum lot size from 40 hectares to 600m2 to enable the land to be developed for low density residential purposes."

An Ecological assessment was prepared to address Condition 1a (dated 17th July 2018), viz:

- Prior to community consultation the following site investigations are to be undertaken and the planning proposal amended if necessary to reflect the outcomes of the site investigations. The site investigations are to be included in the material used for community consultation:
 - a. an ecological assessment;
 - a preliminary site contamination assessment including soil sampling as appropriate and to the satisfaction of Council;
 - c. an Aboriginal cultural heritage assessment;
 - an assessment of the potential impacts of the Rileys Hill Quarry operations, including a land use conflict risk assessment for potential blasting, noise, traffic and vibration impacts, should the operation of the guarry be resumed;
 - e. a traffic impact assessment;
 - f. a flood study;
 - g. a bushfire hazard risk assessment;
 - h. an infrastructure servicing plan; and
 - i. an acid sulfate soils assessment.
- Prior to community consultation the planning proposal is to be amended as follows:
 - a. the content of the planning proposal is to be amended in accordance with the results of the site investigations require by Condition 1 of this Gateway determination;
 - b. maps which show the current and proposed zone and minimum lot size for the land are to be included within the planning proposal; and
 - c. a project time line is to be included in the planning proposal;
- Once the site investigations required by Condition 1 have been undertaken and the planning proposal has been amended in accordance with Condition 2 the planning proposal is to be forwarded to the Department for approval of the form

Richmond Valley PP_2018_RICHM_001_00 (EF18/275)

of the proposal for community consultation in accordance with section 57(2) of the Act.

As per Condition 2 above, and as a consequence of on-going detailed communications with Council in complying with Condition 1 above, the Planning Proposal has been modified such that there has been:

- a significant reduction in the proposed footprint/area of the RU5 zone
- an increase in the mapped minimum lot size to 800m2 for the RU5 zoned land
- the inclusion of an E2 Environmental Conservation Zone over part of the land with a 2ha minimum lot size

As a consequence of the above, there has been a significant reduction in the potential lot yield as originally proposed, from 70 residential lots down to 35 residential lots (which will be zoned RU5) and one single dwelling opportunity lot (which will be zoned part RU1 and part E2).

This amended ecological assessment has been prepared to support/inform the community consultation process for the Planning Proposal as per Condition 3 above.

2 FLORA

2.1 Introduction

This section discusses the methods used in the vegetation assessment and presents the results of the assessment. Relevant databases and reports were reviewed to identify records of locally occurring Threatened and Rare plant species, populations and communities.

2.2 Database searches

2.2.1 NPWS Database search

A search of the NPWS Database revealed records of 12 Threatened flora species within 5km of the Subject site. These species are shown in **TABLE 1**.

SPECIES WITHIN 5 KM OF THE SUBJECT SITE			
Botanical name		Common name	NSW Status
Rhodamnia ri	ubescens	Scrub turpentine	E4A
Rodomyrtus p	sidioides	Native guava	E4A
Gossia fragran	ntissima	Sweet Myrtle	E1
Ochrosia moon	rei	Southern Ochrosia	E1
Belvisia mucro	mata	Needle-leaf Fern	E1
Diuris sp. aft	f. chrysantha	Byron Bay Diuris	E1
Phaius austra	lis	Southern Swamp Orchid	E1
Desmodium acanthocladum		Thorny Pea	V
Archidendron	hendersonii	White Lace Flower	V
Cryptocarya foetida		Stinking Cryptocarya	V
Endiandra hayesii		Rusty Rose Walnut	V
Syzygium hodgkinsoniae		Red Lilly Pilly	V
Macadamia tetraphylla		Rough-shelled Bush Nut	V
Oberonia titar	nia	Red-flowered King of the Fairies	V
KEY		~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	
E1	Endangered		
E4A	Critically end	langered	
V	Vulnerable	-	

TABLE 1 NPWS DATABASE RECORDS OF THREATENED FLORA SPECIES WITHIN 5 KM OF THE SUBJECT SITE

2.2.2 Commonwealth EPBC Act (1999) Database search

A search of the Commonwealth EPBC Act (1999) Database revealed potential suitable habitat for a number of Threatened flora species within 5km of the Subject site. These species are shown in **TABLE 2**.

The Commonwealth EPBC Act Protected Matters Report is included in full in APPENDIX A.

COMMONWEALTH EPBC ACT (1999) DATABASE OF THREATENED FLORA SPECIES WITH POTENTIAL SUITABLE HABITAT WITHIN 5 KM OF THE SUBJECT SITE

Common Name	Status
Scented acronychia	Е
Dwarf heath casuarina	Е
Hairy jointgrass	V
Marbled baloghia	V
Stinking cryptocarya	V
Leafless tongue-orchid	V
White-flowered wax plant	Е
Thorny pea	V
Small-leaved tamarind	Е
Floyd's walnut	Е
Rusty rose walnut	V
Ball nut	V
Sweet myrtle	Е
Macadamia nut	V
Rough-shelled bush nut	V
Clear milkvine	V
Southern ochrosia	Е
Onionwood	V
Tall knotweed	V
Lesser swamp orchid	Е
Heath wrinklewort	V
Red lilly pilly	V
Austral toadflax	V
	Scented acronychiaDwarf heath casuarinaHairy jointgrassMarbled baloghiaStinking cryptocaryaLeafless tongue-orchidWhite-flowered wax plantThorny peaSmall-leaved tamarindFloyd's walnutRusty rose walnutBall nutSweet myrtleMacadamia nutRough-shelled bush nutClear milkvineSouthern ochrosiaOnionwoodTall knotweedLesser swamp orchidHeath wrinklewortRed lilly pilly

KEY

E Endangered

V Vulnerable

2.3 Site assessment

2.3.1 Introduction

This section discusses flora species and vegetation on the Subject site and the ecological significance of this vegetation. Site surveys were undertaken on the 2nd of May 2018.

The objectives of the site assessment were:

- To identify vegetation communities and flora species present in the area subject to the proposed development.
- To complete initial targeted searches for significant flora species known from the locality and considered possible occurrences based on an assessment of site habitats. This includes targeted searches for Hairy joint grass.
- To assess key constraints and opportunities for development of the site based on the ecological assessment.

2.3.2 Site vegetation

Description

The site is currently used for grazing and consists predominantly of grassland with forested vegetation in lower lying areas along the eastern boundary. **FIGURE 2** shows vegetation mapping for the Subject site. Boundaries of Community 2 (Swamp sclerophyll woodland) were identified during the site survey using hand-held GPS (Garmin MAP78). A list of plant species recorded on the site is included in **APPENDIX B**.

Forested vegetation in the eastern part of the site is generally a continuum of forest within the western edge of Broadwater National Park which is located on the other side of Hills Road. The canopy is dominated by Blackbutt with a diversity of other eucalypts including Scribbly gum, Pink bloodwood, Red mahogany and Thin-leaved stringybark. Swamp turpentine and Brushbox are present and the midstorey includes patches of Coastal cypress pine, Hard quandong, Duboisia, Brush ironbark wattle, Cheese tree, Satinash, Leptospermums, Cabbage palm and other species.

PLATE 1 EUCALYPT/COASTAL CYPRESS PINE FOREST IN THE EASTERN PART OF THE SITE

The groundcover layer includes a diversity of native species including Spiny-headed mat rush, Bat's wing fern, Harsh ground fern, Blue flax lily, *Baloskion teraphyllum* and various native grasses. Weeds are generally sparse with species present including Smooth senna and a patch of Popcorn senna and Fruit salad plant in an old clearing.

1. Tall Closed Sclerophyll forest (Blackbutt with mixed species)

2. Mid-high Open Swamp sclerophyll woodland (Broad-leaved paperbark)

- 3. Mid-high grassland (Mixed native and exotic species)
 - Clump of Mixed eucalypts and dry rainforest species

SIGNIFICANT FAUNA & FAUNA HABITAT FEATURES

100 Scale (metres)

Figure 2 Site vegetation

PLATE 2 BROAD-LEAVED PAPERBARK FOREST WITH A GAHNIA UNDERSTOREY

The area of Blackbutt closed forest is fringed by an area of Broad-leaved paperbark forest of mixed age, with larger trees present closer to the Blackbutt forest and more recent regrowth further to the edges. Pink Euodia, Cabbage palm and Umbrella cheese tree are also present and the groundcover is dominated by Red-fruited saw-sedge. Swamp mahogany is present in this community but is not common. The edges of this community feature sparse growth of Broad-leaved paperbark with Red-fruited saw-sedge and scattered Slash pine amongst a grassy groundcover of native and exotic species.

PLATE 3 SCATTERED GAHNIA, SLASH PINE AND BROAD-LEAVED PAPERBARK IN THE CENTRAL PART OF THE SITE

The majority of the site consists of mixed grazed pasture grassland with patches of Blady grass and occasional weeds including Fireweed and, in wetter areas, Cuphea. On the upper slopes there are scattered small rainforest trees including Cudgerie, Hard quandong, Foambark, Tuckeroo and Blackwood wattle and occasional small clumps of these trees together with Pink bloodwood, Brush ironbark wattle, Willow bottlebrush, Native holly and Banana bush.

PLATE 4 GRAZED GRASSLAND WITH SCATTERED TREES IN THE WESTERN PART OF THE SITE

2.3.3 Conservation status of plant communities

Areas of mixed Blackbutt forest do not meet the definition of any listed Threatened ecological community under the NSW Biodiversity Conservation Act 2016 or Commonwealth EPBC Act 1999. This community type does contain patches of Coastal cypress pine forest that are protected as the TEC *Coastal cypress pine forest in the NSW North Coast Bioregion*. Areas of Broad-leaved paperbark forest on the site meet the definition of the Threatened Ecological Community *Swamp sclerophyll forest on floodplains*.

These areas are considered to have a high conservation value. Areas of pasture grassland with scattered trees do meet the definition of any TECs and have limited conservation value.

2.3.4 Significant species/communities recorded

No Threatened (BC Act 2016, EPBC Act 1999) flora species were recorded within the Subject site or adjacent land during the survey. The survey was completed at a time of year suitable for the detection of Hairy joint grass and wet grassland areas may provide potentially suitable habitat for this species. Hairy joint grass was not recorded on the site despite targeted searches in wetter grassland patches and throughout the site. The NPWS Atlas database search did not show any records of this species within 5km of the Subject site and it is not known to occur in the Study area.

2.3.5 Priority Weeds

Consistent with new Commonwealth biosecurity measures, NSW has reformed its weed, pest and disease legislation. The NSW Biosecurity Strategy 2013-2021 and NSW Biosecurity Act (2015) provide a framework for safeguarding primary industries, natural environments and communities from a range of pests, diseases and weeds. The NSW Biosecurity Act (2015) repeals the Noxious Weeds Act (1993).

The North Coast Regional Strategic Weed Management Plan has been developed in response to these reforms and lists priority weeds for the North Coast area. The status and distribution of any of these weeds present at the site are summarised in **TABLE 3**.

TABLE 3 STATE PRIORITY WEED OBJECTIVE AND DISTRIBUTION OF PRIORITY WEEDS RECORDED WITHIN THE SUBJECT SITE

Species	Sate Priority Weed Distribution
	Objective
Camphor laurel	Additional species of Occasional occurrence across the site.
	concern
Lantana	Asset protection Occasional occurrence in vegetated patches.
Fireweed	Asset protection Sparsely distributed throughout grassland areas.

Asset protection - These weeds are widely distributed in some areas of the State. As Weeds of National Significance, their spread should be minimised to protect priority assets.

Containment - These weeds are widely distributed in parts of the region. While broad scale elimination is not practicable, minimisation of the biosecurity risk posed by these weeds is reasonably practicable.

Additional species of concern - These species are a high priority for asset protection. Many are actively managed under a number of current programs, or are commercial species with a manageable biosecurity risk. It is not feasible to contain or eradicate these species, however minimising their impacts is reasonably practicable.

3 FAUNA

3.1 Introduction

This section discusses the methods used in the fauna assessment and presents the results of the assessment. Relevant databases were reviewed to identify records of locally occurring Threatened fauna species, populations and communities.

The fauna assessment consisted of:

- A review of relevant databases and literature.
- An assessment of site fauna habitats.

Site habitats were assessed in terms of their value for native fauna species on the 2^{nd} of May 2018 in conjunction with the flora survey. The assessment focused on identifying habitat features associated with Threatened species known from the locality. Particular attention was paid to habitat features such as:

- The presence of mature trees with hollows, fissures and/or other suitable roosting/nesting places.
- Presence of hollow logs/debris and areas of dense leaf litter.
- The presence of preferred Koala food tree species.
- The presence of preferred Glossy black cockatoo feed trees.
- Condition, flow and water quality of drainage lines and bodies of water.
- Areas of dense vegetation.
- Presence of fruiting flora species and blossoming flora species, particularly winter-flowering species.
- Vegetation connectivity and proximity to neighbouring areas of vegetation.
- Presence of caves, hollow trees and/or man-made structures suitable as microchiropteran bat roost sites.

3.2 Database searches

3.2.1 NPWS Database search

A search of the NPWS Database revealed records for many Threatened fauna species within 5km of the Subject site. These species are shown in **TABLE 4**. Marine and oceanic species are not shown.

TABLE 4
NPWS DATABASE RECORDS OF THREATENED FAUNA
SPECIES WITHIN 5 KM OF THE SUBJECT SITE

Common name	Scientific name	NSW Status	
Albert's Lyrebird	Menura alberti	V	
Australasian Bittern	Botaurus poiciloptilus	E1	
Barred Cuckoo-shrike	Coracina lineata	V	
Black Bittern	Ixobrychus flavicollis	V	
Black-necked Stork	Ephippiorhynchus asiaticus	E1	
Brolga	Grus rubicunda	V	
Brush-tailed Phascogale	Phascogale tapoatafa	V	
Bush stone-curlew	Burhinus grallarius	E1	
Comb-crested Jacana	Irediparra gallinacea	V	

BLACKWOOD ECOLOGICAL SERVICES
~

Common name	Scientific name	NSW Status
Common Blossom-bat	Syconycteris australis	V
Common Planigale	Planigale maculata	V
Dusky Woodswallow	Artamus cyanopterus cyanopterus	V
Eastern Bentwing-bat	Miniopterus schreibersii oceanensis	V
Eastern Curlew	Numenius madagascariensis	V
Eastern Grass Owl	Tyto longimembris	V
Eastern Ground Parrot	Pezoporus wallicus wallicus	V
Eastern Long-eared Bat	Nyctophilus bifax	V
Eastern Osprey	Pandion cristatus	V
Flesh-footed Shearwater	Ardenna carneipes	V
Greater Broad-nosed Bat	Scoteanax rueppellii	V
Grey-crowned Babbler	Pomatostomus temporalis temporalis	V
(eastern subspecies)		
Grey-headed Flying-fox	Pteropus poliocephalus	V
Koala	Phascolarctos cinereus	V
Little Bentwing-bat	Miniopterus australis	V
Little Lorikeet	Glossopsitta pusilla	V
Long-nosed Potoroo	Potorous tridactylus	V
Masked Owl	Tyto novaehollandiae	V
New Holland Mouse	Pseudomys novaehollandiae	V
Olongburra Frog	Litoria olongburensis	V
Pied Oystercatcher	Haematopus longirostris	E1
Rose-crowned Fruit-Dove	Ptilinopus regina	V
Southern Myotis	Myotis macropus	V
Speckled warbler	Chthonicola sagittata	V
Squirrel Glider	Petaurus norfolcensis	V
Wallum Froglet	Crinia tinnula	V
White-bellied Sea-Eagle	Haliaeetus leucogaster	V
Wompoo Fruit-Dove	Ptilinopus magnificus	V
KĖY		

E1 Endangered V

Vulnerable

3.2.2 Commonwealth EPBC Act (1999) Database search

A search of the Commonwealth EPBC Act (1999) Database revealed potential suitable habitat for a number of Threatened fauna species within 5km of the Subject site. These species are shown in TABLE 5. Marine and oceanic species are not included in TABLE 5.

The Commonwealth EPBC Act Protected Matters Report is included in full in APPENDIX A.

TABLE 5 **COMMONWEALTH EPBC ACT (1999) DATABASE OF THREATENED FAUNA** SPECIES WITH POTENTIAL SUITABLE HABITAT WITHIN 5 KM OF THE SUBJECT SITE

Common Name	Scientific name	Status
Australasian Bittern	Botaurus poiciloptilus	Е
Australian Painted Snipe	Rostratula australis	V
Australian Fritillary	Argynnis hyperbius inconstans	CE
Coxen's Fig-Parrot	Cyclopsitta diophthalma coxeni	Е
Eastern bristlebird	Dasyornis brachypterus	Е
Spotted-tail quoll	Dasyurus maculatus	Е

Common Name	Scientific name	Status
Painted honeyeater	Grantiella picta	V
Black-breasted button quail	Turnix melanogaster	V
Giant barred frog	Mixophyes iteratus	Е
Greater glider	Petauroides volans	V
Grey-headed Flying-fox	Pteropus poliocephalus	V
Brush-tailed rock wallaby	Petrogale pencillata	V
Koala (combined populations of Qld,		V
NSW and ACT)	Phascolarctos cinereus	
Large-eared Pied Bat	Chalinolobus dwyeri	V
Long-nosed Potoroo (SE mainland)	Potorous tridactylus tridactylus	V
Pink underwing moth	Phyllodes imperialis smithersi	Е
New Holland Mouse	Pseudomys novaehollandiae	V
Red goshawk	Erythrotriorchis radiatus	V
Regent honeyeater	Anthochaera phrygia	Е
Spotted-tailed Quoll	Dasyurus maculatus	V
Swift Parrot	Lathamus discolor	Е
Wallum sedge frog	Litoria olongburensis	V
Water mouse	Xeromys myoides	V

KEY

CE Critically endangered

E Endangered

V Vulnerable

3.3 Site assessment

3.3.1 Site habitats

The Subject site provides some areas of high quality fauna habitat. The proximity of the site to extensive areas of habitat within Broadwater National Park increases the potential value as fauna habitat for species known from this protected area.

Forested areas in the eastern part of the site contain some older growth trees with hollows and fissures suitable for hollow dwelling fauna as well as areas of dense groundcover and leaf litter providing habitat for ground-dwelling fauna. A variety of blossoming and fruiting trees and shrubs provide forage habitat for a range of nectarivorous and frugivorous birds.

The site provides potential habitat for Koalas with the preferred Koala feed trees Swamp mahogany and Scribbly gum are present at relatively low abundance within areas of Blackbutt forest and amongst Broad-leaved paperbarks.

Low-lying areas contain poorly defined drainage lines, small ponds and soaks that provide relatively high quality frog habitat. The presence of Wallum froglets is an indication of pH levels suitable for the acid frog species.

Broadwater National Park provides habitat for a diversity of reptile species including snakes, skinks; dragons and the Lace monitor as well as Gould's goanna. With the exception of reptiles requiring areas of rocky outcrops, many of these species may occur within areas of habitat in the eastern part of the Subject site.

The majority of the Subject site consists of pasture grassland featuring only scattered native trees of relatively recent regrowth. These areas have limited value as fauna habitat.

3.3.2 Significant fauna species

Two Threatened (NSW BC Act 2016, EPBC Act) fauna species were recorded during the site assessment, the Wallum froglet (*Crinia tinnula*) and the Koala (*Phascolarctos cinereus*). Wallum froglets were heard calling from two areas of standing water at the interface between Blackbutt forest and Swamp sclerophyll forest. This species is likely to extend throughout areas of inundated Swamp sclerophyll forest at suitable times. The watercourse within which Wallum froglets were recorded connects to a stream within Broadwater National Park via a culvert beneath Hills Road.

Koala scats were recorded within Blackbutt forest close to Hills Road. Koala habitat occurs throughout forested areas in the east of the site with Koalas from the Broadwater National Park population able to access site habitats via Hills Road.

3.3.3 Wildlife corridors and habitat connectivity

The Subject site does not form part of an important wildlife corridor, occurring as it does on the north-western periphery of an extensive area of habitat within Broadwater National Park. For all but the most mobile fauna species, the Richmond River together with large expanses of agricultural land form a barrier to movement to the west, north and east.

3.3.4 Potential occurrence of Threatened fauna

APPENDIX C lists the threatened fauna species known from the locality and considers the likelihood of these species occurring on the site. This Table includes species from the NPWS and EPBC databases as well as several other species known from other sources. Some of these species, particularly birds and bats, may be occasional or regular visitors to the site depending on seasonal migrations, availability of forage resources and other factors.

Based upon this assessment a large number of threatened fauna species have some limited potential to occur within the Subject site. The majority of these species are known from Broadwater National Park which provides extensive areas of habitat for these species. Many also occur within Bundjalung National Park south of the Evans River.

Areas of high quality habitat on the Subject site are restricted to Eucalypt and Swamp sclerophyll forest in the lower-lying eastern part of the site along Hills Road. The majority of the Subject site is pasture grassland which is considered to provide marginal habitat for these species at best and Threatened species known from the area are unlikely to have any significant degree of reliance on these site habitats.

4 **BIODIVERSITY VALUES, IMPACTS AND AMELIORATION**

4.1 Introduction

This section discusses the biodiversity values of the site as well as potential general impacts associated with the proposed rezoning and future residential development of the Subject site.

4.2 Summary of biodiversity values

The majority of the Subject site has limited biodiversity value due to historical land clearing, fragmentation and ongoing grazing and agricultural activities.

FIGURE 2 shows an area of approximately 2.1 hectares mapped as Blackbutt forest and Swamp sclerophyll woodland. This area is considered to have high conservation value on the basis that it:

- Provides known habitat for the NSW listed Threatened species Wallum froglet and the NSW and Commonwealth listed Threatened species Koala.
- Provides potential habitat for a range of other Threatened fauna species that may occur on the site over time.
- Includes areas of the NSW listed Threatened Ecological Community Swamp sclerophyll forest on floodplains.
- Includes areas of the NSW listed Threatened Ecological Community Coastal cypress pine forest.

Based on these biodiversity values, it is recommended that areas mapped as Blackbutt forest and Swamp sclerophyll woodland be protected with an appropriate environmental zoning. **APPENDIX D** shows the concept subdivision layout and proposed zoning layout for the site. Within the proposed zoning layout, areas of high conservation value are retained within a proposed E2 zoning with adjacent land within an RU1 zone with a minimum 2ha lot size.

4.3 Potential impacts

4.3.1 Flora

4.3.1.1 Direct removal of vegetation

Future residential subdivision of grassland areas of the site (Community 3) would in all likelihood result in the loss of a small number of scattered native trees and clumps of trees on the site, although trees along lot boundaries are likely to be retained. The loss of these trees, as well as extensive grassland areas, is considered likely to have a minimal impact on local biodiversity values.

4.3.1.2 Creation of edge effects and introduction of weed species to the Study area

The Subject site is already highly modified as a result of past clearing and agricultural practices. The proposed rezoning would not fragment or isolate any areas of native vegetation, provide substantial new opportunities for weeds or increase edge effects on areas of retained vegetation.

4.3.2 Fauna

4.3.2.1 Loss of fauna habitat and impacts on Broadwater National Park and neighbouring areas of habitat

Areas of higher quality fauna habitat are confined to land within Communities 1 and 2. Future residential subdivision of the site would be likely to remove grazing cattle from the site which would reduce the impact of this damaging process within areas of higher quality habitat.

Occupation of the subdivision has the potential to increase visitation to the western area of Broadwater National Park. No formal access tracks are located within this part of the park and the area is not managed for visitor access. Fire trails within the western section of the Park could potentially be used by residents of the subdivision for passive recreation, walking of dogs and so on.

4.3.2.2 Impacts on corridor values

The proposed rezoning of the site would be unlikely to have any significant negative impact on fauna movement opportunities or sever any important wildlife corridors. The Subject site does not form part of an important wildlife corridor, occurring as it does on the north-western periphery of an extensive area of habitat within Broadwater National Park. For all but the most mobile fauna species, the Richmond River together with large expanses of agricultural land form a barrier to movement to the west, north and east.

5 STATUTORY AND PLANNING ASSESSMENT

5.1 Introduction

This section includes consideration of the Proposed rezoning with regard to:

- NSW Biodiversity Conservation Act 2016; Local Land Services Act 2013 (NSW) (LLS Act) and the Local Land Services Regulation 2014 (NSW) (LLS Regulation).
- The Commonwealth Environment Protection and Biodiversity Conservation Act (1999).
- State Environmental Planning Policies (SEPP)
 - o Coastal SEPP

5.2 NSW Biodiversity Conservation Act 2016; Local Land Services Act 2013 (NSW) (LLS Act) and the Local Land Services Regulation 2014 (NSW) (LLS Regulation)

Land clearing in rural areas of NSW is regulated under the Local Land Services Act 2013 (NSW) (LLS Act) and the Local Land Services Regulation 2014 (NSW) (LLS Regulation). The site is currently zoned RU1 Primary Production.

The Transitional Native Vegetation Regulatory (NVR) Map (accessed March 2020) shows the site is not mapped as *Land excluded from the LLS Act* and does not contain any areas mapped as *Sensitive Regulated Land* or *Vulnerable Regulated Land*. The NVR map has not been finalised and does not yet show areas of Category 1-Unregulated land. During the transition period landowners will be responsible for determining how Category 1 - Unregulated Land and Category 2 – Regulated Land applies to their land, in accordance with the LLS Act.

Transitional Native Vegetation Regulatory Map

Land excluded from the LLS Act Category 2 – Regulated Land (Vulnerable) Category 2 – Regulated Land (Sensitive)

FIGURE 3 NATIVE VEGETATION REGULATORY (NVR) MAPPING

The Biodiversity Offsets Scheme Threshold is a test used to determine when it is necessary to engage an accredited assessor to apply the Biodiversity Assessment Method (the BAM) to assess the impacts of a proposal. It is used for local developments (development applications submitted to councils) and clearing that does not require development consent in urban areas and areas zoned for environmental conservation (under the State Environmental Planning Policy (Vegetation in Non-Rural Areas) 2017).

The Biodiversity Conservation Regulation 2017 sets out threshold levels for when the Biodiversity Offsets Scheme will be triggered. The threshold has two elements:

- whether the amount of native vegetation being cleared exceeds a threshold area
- whether the impacts occur on an area mapped on the Biodiversity Values map published by the Minister for the Environment.

If clearing and other impacts exceeds either trigger, the Biodiversity Offset Scheme applies to the proposed development including biodiversity impacts prescribed by clause 6.1 of the Biodiversity Regulation 2017.

Under the NSW BC Act (2016), the threatened species 'test of significance' is used to determine if a development or activity is likely to significantly effect threatened species or ecological communities, or their habitats. It is sometimes also referred to as the '5-part test'. It is applied as part of the Biodiversity Offsets Scheme entry requirements and for Part 5 activities. A Biodiversity Development Assessment Report would be required if the future development is likely to 'significantly affect threatened species'.

Based on a preliminary assessment, it is considered that future residential subdivision and occupation of areas within Community 3 would be unlikely to significantly affect any threatened species or communities. It is considered that loss of vegetation within Communities 1 and 2 would have the potential to result in significant impacts on threatened species and ecological communities and may exceed thresholds under the Biodiversity Conservation Regulation 2017. The proposed layout shown in **APPENDIX D** would retain Communities 1 and 2 within an environmental zoning.

5.3 Commonwealth EPBC Act (1999)

5.3.1 Introduction

Under the environmental assessment provisions of the EPBC Act, actions that are likely to have a significant impact on a matter of National Environmental Significance are subject to a rigorous assessment and approval process. An action includes a project, development, undertaking, activity, or series of activities. An action will require approval from the Minister if the action has, will have, or is likely to have, a significant impact on a matter of national environmental significance.

The Act identifies seven matters of national environmental significance:

- World Heritage properties
- National heritage places
- Wetlands of international importance (Ramsar wetlands)
- Threatened species and ecological communities
- Migratory species
- Commonwealth marine areas

• Nuclear actions (including uranium mining)

The EPBC Act Policy Statement 1.1 Significant Impact Guidelines (DEH 2006) outline an assessment process, including detailed criteria, to assist in deciding whether or not referral to the Minister is required. These guidelines replace the EPBC Act Administrative Guidelines of July 2000.

Based on a preliminary assessment, it is considered that future residential subdivision and occupation of areas within Community 3 would be unlikely to significantly affect any Federally listed threatened species or communities. It is considered that loss of vegetation within Communities 1 and 2 has some potential to impact upon Federally listed threatened species including the Koala. The proposed layout shown in **APPENDIX D** would retain Communities 1 and 2 within an environmental zoning.

5.4 Coastal SEPP Wetlands and Littoral Rainforests

The Subject site does not occur within or adjacent to any areas of Coastal wetlands or Littoral Rainforest protected under the Coastal SEPP.

FIGURE 4 shows mapping of Coastal wetlands and Littoral rainforest from the Coastal Management SEPP. The site does not include any mapped Coastal wetlands or Littoral rainforest and does not occur within the proximity areas for these areas.

FIGURE 4 COASTAL WETLANDS (IN BLUE) AND PROXIMITY AREAS (HATCHED BLUE)

6 SUMMARY & CONCLUSIONS

Blackwood Ecological Services have been engaged by Alan Cardy to complete an Ecological Assessment for a proposed rezoning of land at Hills Road, Rileys Hill. The land is proposed to be rezoned to allow for residential subdivision and development. The Ecological assessment is to include land within Lot 100 DP 1201719. The assessment is to involve initial field survey and provision of a report advising of key ecological issues. This assessment includes vegetation mapping and consideration of relevant database results and ecological mapping.

The Subject site is located to the immediate south of the existing residential area of Rileys Hill and is an area of approximately 8.27 hectares. The site is accessed via Hills Road which forms the eastern boundary of the site. The western section of Broadwater National Park is located on the other side of Hills Road. Broadwater National Park is an area of 4,290 hectares of wet and dry heathland, eucalypt forest, swampland and woodland. The park extends from near the village of Evans Head in the south, northwards towards the village of Broadwater and includes 9 kilometres of coastline.

Site surveys were undertaken on the 2nd of May 2018. The site is currently used for grazing and consists predominantly of grassland with forested vegetation in lower lying areas along the eastern boundary. The majority of the site consists of mixed grazed pasture grassland with patches of Blady grass and occasional weeds including Fireweed and, in wetter areas, Cuphea. Forested vegetation in the eastern part of the site is generally a continuum of forest within the western edge of Broadwater National Park which is located on the other side of Hills Road. The canopy is dominated by Blackbutt with a diversity of other eucalypts including Scribbly gum, Pink bloodwood, Red mahogany and Thin-leaved stringybark. Swamp turpentine and Brushbox are present and the midstorey includes patches of Coastal cypress pine, Hard quandong, Duboisia, Brush ironbark wattle, Cheese tree, Satinash, Leptospermums, Cabbage palm and other species.

The area of Blackbutt closed forest is fringed by an area of Broad-leaved paperbark forest of mixed age, with larger trees present closer to the Blackbutt forest and more recent regrowth further to the edges. Pink Euodia, Cabbage palm and Umbrella cheese tree are also present and the groundcover is dominated by Red-fruited saw-sedge. Swamp mahogany is present in this community but is not common. The edges of this community feature sparse growth of Broad-leaved paperbark with Red-fruited saw-sedge and scattered Slash pine amongst a grassy groundcover of native and exotic species.

Areas of mixed Blackbutt forest do not meet the definition of any listed Threatened ecological community under the NSW Biodiversity Conservation Act 2016 or Commonwealth EPBC Act 1999. This community type does contain patches of Coastal cypress pine forest that are protected as the TEC *Coastal cypress pine forest in the NSW North Coast Bioregion*. Areas of Broad-leaved paperbark forest on the site meet the definition of the Threatened Ecological Community *Swamp sclerophyll forest on floodplains*. These areas are considered to have a high conservation value. Areas of pasture grassland with scattered trees do meet the definition of any TECs and have limited conservation value.

No Threatened flora species were recorded during the site survey. Hairy joint grass was not recorded on the site despite targeted searches in wetter grassland patches and throughout the site. The NPWS Atlas database search did not show any records of this species within 5km of the Subject site and it is not known to occur in the Study area.

Two Threatened (NSW BC Act 2016, EPBC Act) fauna species were recorded during the site assessment, the Wallum froglet (*Crinia tinnula*) and the Koala (*Phascolarctos cinereus*). Wallum froglets were heard calling from two areas of standing water at the interface between Blackbutt forest and Swamp sclerophyll forest. This species is likely to extend throughout areas of inundated Swamp sclerophyll forest at suitable times. Koala scats were recorded within Blackbutt forest close to Hills Road. Koala habitat occurs throughout forested areas in the east of the site with Koalas from the Broadwater National Park population able to access site habitats via Hills Road.

A large number of threatened fauna species have some limited potential to occur within the Subject site. The majority of these species are known from Broadwater National Park which provides extensive areas of habitat for these species. Many also occur within Bundjalung National Park south of the Evans River. The Subject site does not form part of an important wildlife corridor, occurring as it does on the north-western periphery of an extensive area of habitat within Broadwater National Park. For all but the most mobile fauna species, the Richmond River together with large expanses of agricultural land form a barrier to movement to the west, north and east.

Future residential subdivision of grassland areas of the site (Community 3) would in all likelihood result in the loss of a small number of scattered native trees and clumps of trees on the site, although trees along lot boundaries are likely to be retained. The loss of these trees, as well as extensive grassland areas, is considered likely to have a minimal impact on local biodiversity values.

The Subject site does not occur within or adjacent to any areas of Coastal wetlands or Littoral Rainforest protected under the Coastal SEPP.

Areas of high quality habitat on the Subject site are restricted to Eucalypt and Swamp sclerophyll forest in the lower-lying eastern part of the site along Hills Road. **FIGURE 2** shows an area of approximately 2.1 hectares mapped as Blackbutt forest and Swamp sclerophyll woodland. This area is considered to have high conservation value on the basis that it:

- Provides known habitat for the NSW listed Threatened species Wallum froglet and the NSW and Commonwealth listed Threatened species Koala.
- Provides potential habitat for a range of other Threatened fauna species that may occur on the site over time.
- Includes areas of the NSW listed Threatened Ecological Community (TEC) Swamp sclerophyll forest on floodplains.
- Includes areas of the NSW listed TEC Coastal cypress pine forest.

The Ecological assessment completed in 2018 recommended that areas mapped as Blackbutt forest and Swamp sclerophyll woodland be protected with an appropriate environmental zoning. **APPENDIX D** shows the concept subdivision layout and proposed zoning layout for the site.

Following initial site investigations and on-going detailed communications with Council, the Planning Proposal has been modified such that there has been:

- a significant reduction in the proposed footprint/area of the RU5 zone
- an increase in the mapped minimum lot size to 800m2 for the RU5 zoned land
- the inclusion of an E2 Environmental Conservation Zone over part of the land with a 2ha minimum lot size

As a consequence of the above, there has been a significant reduction in the potential lot yield as originally proposed, from 70 residential lots down to 35 residential lots (which will be zoned RU5) and one single dwelling opportunity lot (which will be zoned part RU1 and part E2). This proposed zoning is considered to be appropriate based on the assessment of biodiversity values across the site.

7 **References**

Ardill Payne & Partners (2017) Planning Proposal/LEP Amendment Request. Lot 100 DP 1201719, Hills Road, Rileys Hill. Submission to Richmond Valley Council.

Department of Environment & Conservation (2005) Threatened species assessment guidelines. The assessment of significance.

Department of Environment & Conservation (2011). Threatened species, populations and ecological communities. www.threatenedspecies.environment.nsw.gov.au

Higgins, P.J. (Ed.) (1999) Handbook of Australian, New Zealand and Antarctic Birds. Oxford University Press, Melbourne.

NPWS (2002) Threatened Species of the Upper North Coast of NSW – Flora. NPWS Northern Directorate, Coffs Harbour.

Office of Environment and Heritage (2012) Broadwater National Park Plan of Management.

APPENDIX A

COMMONWEALTH EPBC DATABASE PROTECTED MATTERS SEARCH RESULTS

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: 10/03/20 12:12:27

Summary Details Matters of NES Other Matters Protected by the EPBC Act Extra Information Caveat Acknowledgements

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

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 Administrative Guidelines on Significance.

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:	2
Listed Threatened Species:	68
Listed Migratory Species:	45

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.

None
None
50
1
None
None
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:	2
Regional Forest Agreements:	1
Invasive Species:	40
Nationally Important Wetlands:	1
<u>Key Ecological Features (Marine)</u>	None

Matters of National Environmental Significance

Listed Threatened Ecological Communities

[Resource Information]

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.

Name	Status	Type of Presence
Coastal Swamp Oak (Casuarina glauca) Forest of New		Type of Presence Community likely to occur
South Wales and South East Queensland ecological	Enualigereu	within area
<u>community</u>		
Lowland Rainforest of Subtropical Australia	Critically Endangered	Community likely to occur
		within area
Listed Threatened Species		[Resource Information]
Name	Status	Type of Presence
Birds		
Anthochaera phrygia		
Regent Honeyeater [82338]	Critically Endangered	Species or species habitat known to occur within area
Botaurus poiciloptilus		
Australasian Bittern [1001]	Endangered	Species or species habitat
		known to occur within area
Calidris canutus		
Red Knot, Knot [855]	Endangered	Species or species habitat
		known to occur within area
Calidric forruginoa		
<u>Calidris ferruginea</u> Curlew Sandpiper [856]	Critically Endangered	Species or species habitat
		likely to occur within area
		5
Charadrius mongolus		
Lesser Sand Plover, Mongolian Plover [879]	Endangered	Species or species habitat
		likely to occur within area
Diomedea antipodensis		
Antipodean Albatross [64458]	Vulnerable	Species or species habitat
		may occur within area
Diomedea antipodensis gibsoni		
Gibson's Albatross [82270]	Vulnerable	Species or species habitat
Gib30113 Albati033 [02210]	Vullerable	may occur within area
		,
Diomedea epomophora		
Southern Royal Albatross [89221]	Vulnerable	Species or species habitat
		may occur within area
Diomedea exulans		
Wandering Albatross [89223]	Vulnerable	Species or species habitat
		may occur within area
Diamadaa aanfardi		
Diomedea sanfordi	Endangered	Species or species babitat
Northern Royal Albatross [64456]	Endangered	Species or species habitat may occur within area

Name	Status	Type of Presence
<u>Erythrotriorchis radiatus</u> Red Goshawk [942]	Vulnerable	Species or species habitat known to occur within area
Hirundapus caudacutus White-throated Needletail [682]	Vulnerable	Species or species habitat known to occur within area
Lathamus discolor Swift Parrot [744]	Critically Endangered	Species or species habitat likely to occur within area
<u>Macronectes giganteus</u> Southern Giant-Petrel, Southern Giant Petrel [1060]	Endangered	Species or species habitat may occur within area
<u>Macronectes halli</u> Northern Giant Petrel [1061]	Vulnerable	Species or species habitat may occur within area
<u>Numenius madagascariensis</u> Eastern Curlew, Far Eastern Curlew [847]	Critically Endangered	Species or species habitat likely to occur within area
Pachyptila turtur subantarctica Fairy Prion (southern) [64445]	Vulnerable	Species or species habitat likely to occur within area
<u>Rostratula australis</u> Australian Painted Snipe [77037]	Endangered	Species or species habitat likely to occur within area
<u>Sternula nereis_nereis</u> Australian Fairy Tern [82950]	Vulnerable	Species or species habitat may occur within area
<u>Thalassarche cauta_cauta</u> Shy Albatross [82345]	Vulnerable	Species or species habitat may occur within area
Thalassarche cauta steadi White-capped Albatross [82344]	Vulnerable	Species or species habitat likely to occur within area
<u>Thalassarche eremita</u> Chatham Albatross [64457]	Endangered	Species or species habitat may occur within area
<u>Thalassarche impavida</u> Campbell Albatross, Campbell Black-browed Albatross [64459]	Vulnerable	Species or species habitat may occur within area
<u>Thalassarche melanophris</u> Black-browed Albatross [66472]	Vulnerable	Species or species habitat may occur within area
<u>Thalassarche salvini</u> Salvin's Albatross [64463]	Vulnerable	Species or species habitat likely to occur within area
<u>Thinornis rubricollis</u> Hooded Plover (eastern) [66726]	Vulnerable	Species or species habitat may occur within area
<u>Turnix melanogaster</u> Black-breasted Button-quail [923]	Vulnerable	Species or species habitat may occur within area
Fish		
Epinephelus daemelii		0
Black Rockcod, Black Cod, Saddled Rockcod [68449]	Vulnerable	Species or species habitat likely to occur within area

Name	Status	Type of Presence
<u>Nannoperca oxleyana</u> Oxleyan Pygmy Perch [64468]	Endangered	Species or species habitat known to occur within area
Frogs		
Litoria olongburensis Wallum Sedge Frog [1821]	Vulnerable	Species or species habitat known to occur within area
<u>Mixophyes fleayi</u> Fleay's Frog [25960]	Endangered	Species or species habitat may occur within area
Insects		
<u>Argynnis hyperbius_inconstans</u> Australian Fritillary [88056]	Critically Endangered	Species or species habitat may occur within area
Mammals		
<u>Chalinolobus dwyeri</u> Large-eared Pied Bat, Large Pied Bat [183]	Vulnerable	Species or species habitat may occur within area
Dasyurus maculatus maculatus (SE mainland populat Spot-tailed Quoll, Spotted-tail Quoll, Tiger Quoll (southeastern mainland population) [75184]	<u>ion)</u> Endangered	Species or species habitat likely to occur within area
<u>Petauroides volans</u> Greater Glider [254]	Vulnerable	Species or species habitat likely to occur within area
Phascolarctos cinereus (combined populations of Qld, Koala (combined populations of Queensland, New South Wales and the Australian Capital Territory) [85104]	NSW and the ACT) Vulnerable	Species or species habitat known to occur within area
Potorous tridactylus tridactylus Long-nosed Potoroo (SE Mainland) [66645]	Vulnerable	Species or species habitat likely to occur within area
<u>Pseudomys novaehollandiae</u> New Holland Mouse, Pookila [96]	Vulnerable	Species or species habitat likely to occur within area
<u>Pteropus poliocephalus</u> Grey-headed Flying-fox [186]	Vulnerable	Roosting known to occur within area
Xeromys myoides Water Mouse, False Water Rat, Yirrkoo [66]	Vulnerable	Species or species habitat may occur within area
Plants		
<u>Acronychia littoralis</u> Scented Acronychia [8582]	Endangered	Species or species habitat likely to occur within area
<u>Allocasuarina thalassoscopica</u> [21927]	Endangered	Species or species habitat may occur within area
<u>Arthraxon hispidus</u> Hairy-joint Grass [9338]	Vulnerable	Species or species habitat likely to occur within area
<u>Baloghia marmorata</u> Marbled Balogia, Jointed Baloghia [8463]	Vulnerable	Species or species habitat may occur within area
<u>Cryptocarya foetida</u> Stinking Cryptocarya, Stinking Laurel [11976]	Vulnerable	Species or species habitat known to occur within area

Name	Status	Type of Presence
<u>Cryptostylis hunteriana</u> Leafless Tongue-orchid [19533]	Vulnerable	Species or species habitat may occur within area
<u>Cynanchum elegans</u> White-flowered Wax Plant [12533]	Endangered	Species or species habitat may occur within area
<u>Desmodium acanthocladum</u> Thorny Pea [17972]	Vulnerable	Species or species habitat likely to occur within area
<u>Endiandra floydii</u> Floyd's Walnut [52955]	Endangered	Species or species habitat may occur within area
<u>Endiandra hayesii</u> Rusty Rose Walnut, Velvet Laurel [13866]	Vulnerable	Species or species habitat likely to occur within area
<u>Floydia praealta</u> Ball Nut, Possum Nut, Big Nut, Beefwood [15762]	Vulnerable	Species or species habitat likely to occur within area
<u>Gossia fragrantissima</u> Sweet Myrtle, Small-leaved Myrtle [78867]	Endangered	Species or species habitat known to occur within area
<u>Macadamia integrifolia</u> Macadamia Nut, Queensland Nut Tree, Smooth- shelled Macadamia, Bush Nut, Nut Oak [7326]	Vulnerable	Species or species habitat may occur within area
<u>Macadamia tetraphylla</u> Rough-shelled Bush Nut, Macadamia Nut, Rough- shelled Macadamia, Rough-leaved Queensland Nut [6581]	Vulnerable	Species or species habitat likely to occur within area
Marsdenia longiloba Clear Milkvine [2794]	Vulnerable	Species or species habitat may occur within area
<u>Ochrosia moorei</u> Southern Ochrosia [11350]	Endangered	Species or species habitat known to occur within area
<u>Owenia cepiodora</u> Onionwood, Bog Onion, Onion Cedar [11344]	Vulnerable	Species or species habitat likely to occur within area
<u>Persicaria elatior</u> Knotweed, Tall Knotweed [5831]	Vulnerable	Species or species habitat likely to occur within area
<u>Phaius australis</u> Lesser Swamp-orchid [5872]	Endangered	Species or species habitat likely to occur within area
<u>Rutidosis heterogama</u> Heath Wrinklewort [13132]	Vulnerable	Species or species habitat may occur within area
<u>Syzygium hodgkinsoniae</u> Smooth-bark Rose Apple, Red Lilly Pilly [3539]	Vulnerable	Species or species habitat likely to occur within area
<u>Thesium australe</u> Austral Toadflax, Toadflax [15202]	Vulnerable	Species or species habitat likely to occur within area
Reptiles		
<u>Caretta caretta</u> Loggerhead Turtle [1763]	Endangered	Congregation or aggregation known to occur within area

Name	Status	Type of Presence
<u>Chelonia mydas</u> Green Turtle [1765]	Vulnerable	Species or species habitat known to occur within area
Dermochelys coriacea Leatherback Turtle, Leathery Turtle, Luth [1768]	Endangered	Congregation or aggregation known to occur within area
Eretmochelys imbricata Hawksbill Turtle [1766]	Vulnerable	Species or species habitat known to occur within area
<u>Natator depressus</u> Flatback Turtle [59257]	Vulnerable	Species or species habitat may occur within area
Saiphos reticulatus Three-toed Snake-tooth Skink [88328]	Vulnerable	Species or species habitat may occur within area
Listed Migratory Species * Species is listed under a different scientific name on Name	the EPBC Act - Threatened	[Resource Information] d Species list. Type of Presence
Migratory Marine Birds	Initiationed	
Anous stolidus Common Noddy [825]		Species or species habitat likely to occur within area
<u>Apus pacificus</u> Fork-tailed Swift [678]		Species or species habitat likely to occur within area
<u>Ardenna grisea</u> Sooty Shearwater [82651]		Species or species habitat likely to occur within area
<u>Calonectris leucomelas</u> Streaked Shearwater [1077]		Species or species habitat may occur within area
<u>Diomedea antipodensis</u> Antipodean Albatross [64458]	Vulnerable	Species or species habitat may occur within area
<u>Diomedea epomophora</u> Southern Royal Albatross [89221]	Vulnerable	Species or species habitat may occur within area
<u>Diomedea exulans</u> Wandering Albatross [89223]	Vulnerable	Species or species habitat may occur within area
<u>Diomedea sanfordi</u> Northern Royal Albatross [64456]	Endangered	Species or species habitat may occur within area
<u>Fregata ariel</u> Lesser Frigatebird, Least Frigatebird [1012]		Species or species habitat likely to occur within area
Fregata minor Great Frigatebird, Greater Frigatebird [1013]		Species or species habitat likely to occur within area
<u>Macronectes giganteus</u> Southern Giant-Petrel, Southern Giant Petrel [1060]	Endangered	Species or species habitat may occur within area
<u>Macronectes halli</u> Northern Giant Petrel [1061]	Vulnerable	Species or species habitat may occur within area

Name	Threatened	Type of Presence
Thalassarche cauta Shy Albatross [89224]	Vulnerable*	Species or species habitat may occur within area
<u>Thalassarche eremita</u> Chatham Albatross [64457]	Endangered	Species or species habitat may occur within area
<u>Thalassarche impavida</u> Campbell Albatross, Campbell Black-browed Albatross [64459]	Vulnerable	Species or species habitat may occur within area
<u>Thalassarche melanophris</u> Black-browed Albatross [66472]	Vulnerable	Species or species habitat may occur within area
<u>Thalassarche salvini</u> Salvin's Albatross [64463]	Vulnerable	Species or species habitat likely to occur within area
<u>Thalassarche steadi</u> White-capped Albatross [64462]	Vulnerable*	Species or species habitat likely to occur within area
Migratory Marine Species		
<u>Caretta caretta</u> Loggerhead Turtle [1763]	Endangered	Congregation or aggregation known to occur within area
<u>Chelonia mydas</u> Green Turtle [1765]	Vulnerable	Species or species habitat known to occur within area
<u>Dermochelys coriacea</u> Leatherback Turtle, Leathery Turtle, Luth [1768]	Endangered	Congregation or aggregation known to occur within area
<u>Eretmochelys imbricata</u> Hawksbill Turtle [1766]	Vulnerable	Species or species habitat known to occur within area
<u>Lamna nasus</u> Porbeagle, Mackerel Shark [83288]		Species or species habitat may occur within area
<u>Manta alfredi</u> Reef Manta Ray, Coastal Manta Ray, Inshore Manta Ray, Prince Alfred's Ray, Resident Manta Ray [84994]		Species or species habitat may occur within area
<u>Manta birostris</u> Giant Manta Ray, Chevron Manta Ray, Pacific Manta Ray, Pelagic Manta Ray, Oceanic Manta Ray [84995]		Species or species habitat may occur within area
<u>Natator depressus</u> Flatback Turtle [59257]	Vulnerable	Species or species habitat may occur within area
<u>Sousa chinensis</u> Indo-Pacific Humpback Dolphin [50]		Species or species habitat likely to occur within area
Migratory Terrestrial Species		
<u>Cuculus optatus</u> Oriental Cuckoo, Horsfield's Cuckoo [86651]		Species or species habitat may occur within area
<u>Hirundapus caudacutus</u> White-throated Needletail [682]	Vulnerable	Species or species habitat known to occur within area
<u>Monarcha melanopsis</u> Black-faced Monarch [609]		Species or species habitat known to occur

Name	Threatened	Type of Presence
		within area
Monarcha trivirgatus		
Spectacled Monarch [610]		Species or species habitat
		known to occur within area
Motacilla flava		
Yellow Wagtail [644]		Species or species habitat
renow wagtan [044]		may occur within area
		may coour mann area
Myiagra cyanoleuca		
Satin Flycatcher [612]		Species or species habitat
		known to occur within area
Dhinidura sufifrana		
Rhipidura rufifrons		Chapies or species hebitat
Rufous Fantail [592]		Species or species habitat known to occur within area
		Known to occur within area
Migratory Wetlands Species		
Actitis hypoleucos		
Common Sandpiper [59309]		Species or species habitat
		known to occur within area
Calidric acuminata		
Calidris acuminata		Species or appoint habitat
Sharp-tailed Sandpiper [874]		Species or species habitat known to occur within area
		Known to occur within area
Calidris canutus		
Red Knot, Knot [855]	Endangered	Species or species habitat
		known to occur within area
O - l'i deia farmanina a		
Calidris ferruginea	Onitionally, Englanding and	Creating on encoded hobitat
Curlew Sandpiper [856]	Critically Endangered	Species or species habitat likely to occur within area
		intery to occur within area
Calidris melanotos		
Pectoral Sandpiper [858]		Species or species habitat
		known to occur within area
Ob and drive mean address		
Charadrius mongolus	En den wene d	Creating on encodes hobitat
Lesser Sand Plover, Mongolian Plover [879]	Endangered	Species or species habitat likely to occur within area
		intery to occur within area
Gallinago hardwickii		
Latham's Snipe, Japanese Snipe [863]		Species or species habitat
		may occur within area
Numerius modernoopristois		
Numenius madagascariensis		
Eastern Curlew, Far Eastern Curlew [847]	Critically Endangered	Species or species habitat likely to occur within area
		likely to occur within area
Pandion haliaetus		
Osprey [952]		Species or species habitat
		known to occur within area
Pluvialis fulva		
Pacific Golden Plover [25545]		Species or species habitat
		likely to occur within area
Tringa nebularia		
Common Greenshank, Greenshank [832]		Species or species habitat
, L J		likely to occur within area
Other Matters Protected by the EPBC Act

Listed Marine Species * Species is listed under a different scientific name	on the EPBC Act - Threatene	
Name	Threatened	Type of Presence
Birds Actitis hypoleucos		
Common Sandpiper [59309]		Species or species habitat known to occur within area
Anous stolidus		
Common Noddy [825]		Species or species habitat likely to occur within area
<u>Anseranas semipalmata</u>		
Magpie Goose [978]		Species or species habitat may 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
<u>Calidris canutus</u>		
Red Knot, Knot [855]	Endangered	Species or species habitat known to occur within area
<u>Calidris ferruginea</u>		
Curlew Sandpiper [856]	Critically Endangered	Species or species habitat likely to occur within area
<u>Calidris melanotos</u>		
Pectoral Sandpiper [858]		Species or species habitat known to occur within area
Calonectris leucomelas		-
Streaked Shearwater [1077]		Species or species habitat may occur within area
Charadrius mongolus		
Lesser Sand Plover, Mongolian Plover [879]	Endangered	Species or species habitat likely to occur within area
Diomedea antipodensis		
Antipodean Albatross [64458]	Vulnerable	Species or species habitat may occur within area
Diomedea epomophora	Mada a sa kita	One size an entry in the bit of
Southern Royal Albatross [89221]	Vulnerable	Species or species habitat may occur within area
<u>Diomedea exulans</u>		.
Wandering Albatross [89223]	Vulnerable	Species or species habitat may occur within area
<u>Diomedea gibsoni</u>		
Gibson's Albatross [64466]	Vulnerable*	Species or species habitat may occur within
		-

Name	Threatened	Type of Presence
		area
Diomedea sanfordi Northern Royal Albatross [64456]	Endangered	Species or species habitat may occur within area
Fregata ariel Lesser Frigatebird, Least Frigatebird [1012]		Species or species habitat likely to occur within area
<u>Fregata minor</u> Great Frigatebird, Greater Frigatebird [1013]		Species or species habitat likely to occur within area
<u>Gallinago hardwickii</u> Latham's Snipe, Japanese Snipe [863]		Species or species habitat may occur within area
<u>Haliaeetus leucogaster</u> White-bellied Sea-Eagle [943]		Species or species habitat known to occur within area
<u>Hirundapus caudacutus</u> White-throated Needletail [682]	Vulnerable	Species or species habitat known to occur within area
<u>Lathamus discolor</u> Swift Parrot [744]	Critically Endangered	Species or species habitat likely to occur within area
<u>Macronectes giganteus</u> Southern Giant-Petrel, Southern Giant Petrel [1060]	Endangered	Species or species habitat may occur within area
<u>Macronectes halli</u> Northern Giant Petrel [1061]	Vulnerable	Species or species habitat may occur within area
<u>Merops ornatus</u> Rainbow Bee-eater [670]		Species or species habitat may occur within area
<u>Monarcha melanopsis</u> Black-faced Monarch [609]		Species or species habitat known to occur within area
Monarcha trivirgatus Spectacled Monarch [610]		Species or species habitat known to occur within area
<u>Motacilla flava</u> Yellow Wagtail [644]		Species or species habitat may occur within area
<u>Myiagra cyanoleuca</u> Satin Flycatcher [612]		Species or species habitat known to occur within area
<u>Numenius madagascariensis</u> Eastern Curlew, Far Eastern Curlew [847]	Critically Endangered	Species or species habitat likely to occur within area
<u>Pachyptila turtur</u> Fairy Prion [1066]		Species or species habitat likely to occur within area
Pandion haliaetus Osprey [952]		Species or species habitat known to occur within area
<u>Pluvialis fulva</u> Pacific Golden Plover [25545]		Species or species habitat likely to occur within area

Name	Threatened	Type of Presence
Puffinus griseus		
Sooty Shearwater [1024]		Species or species habitat likely to occur within area
Rhipidura rufifrons		
Rufous Fantail [592]		Species or species habitat known to occur within area
<u>Rostratula benghalensis (sensu lato)</u>		
Painted Snipe [889]	Endangered*	Species or species habitat likely to occur within area
Thalassarche cauta		
Shy Albatross [89224]	Vulnerable*	Species or species habitat may occur within area
Thalassarche eremita		
Chatham Albatross [64457]	Endangered	Species or species habitat may occur within area
Thalassarche impavida		
Campbell Albatross, Campbell Black-browed Albatross [64459]	Vulnerable	Species or species habitat may occur within area
Thalassarche melanophris		
Black-browed Albatross [66472]	Vulnerable	Species or species habitat may occur within area
Thalassarche salvini		
Salvin's Albatross [64463]	Vulnerable	Species or species habitat likely to occur within area
Thalassarche steadi		
White-capped Albatross [64462]	Vulnerable*	Species or species habitat likely to occur within area
Thinornis rubricollis rubricollis		
Hooded Plover (eastern) [66726]	Vulnerable	Species or species habitat may occur within area
Tringa nebularia		
Common Greenshank, Greenshank [832]		Species or species habitat likely to occur within area
Reptiles		
Caretta caretta		
Loggerhead Turtle [1763]	Endangered	Congregation or aggregation known to occur within area
Chelonia mydas	Mula and L	Operation of the state of the state
Green Turtle [1765]	Vulnerable	Species or species habitat known to occur within area
<u>Dermochelys coriacea</u>		
Leatherback Turtle, Leathery Turtle, Luth [1768]	Endangered	Congregation or aggregation known to occur within area
Eretmochelys imbricata		
Hawksbill Turtle [1766]	Vulnerable	Species or species habitat known to occur within area
Natator depressus		
Flatback Turtle [59257]	Vulnerable	Species or species habitat may occur within area
Whales and other Cetaceans		[Resource Information]
	Status	
Name Mammals	Status	Type of Presence
Sousa chinensis		
Indo-Pacific Humpback Dolphin [50]		Species or species habitat likely to occur within area

Extra Information

State and Territory Reserves	[Resource Information]	
Name	State	
Broadwater	NSW	
Tuckean	NSW	
Regional Forest Agreements	[Resource Information]	
Note that all areas with completed RFAs have been included.		
Name	State	
North East NSW RFA	New South Wales	
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
Lonchura punctulata		
Nutmeg Mannikin [399]		Species or species habitat likely to occur within area
Passer domesticus		
House Sparrow [405]		Species or species habitat likely to occur within area
Pycnonotus jocosus		
Red-whiskered Bulbul [631]		Species or species habitat likely to occur within area
Streptopelia chinensis		
Spotted Turtle-Dove [780]		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
Frogs	
Rhinella marina	
Cane Toad [83218]	Species or species habitat known 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
Lepus capensis	
Brown Hare [127]	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
Sus scrofa	
Pig [6]	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	
Alternanthera philoxeroides	
Alligator Weed [11620]	Species or species habitat likely to occur within area
Anredera cordifolia	
Madeira Vine, Jalap, Lamb's-tail, Mignonette Vine, Anredera, Gulf Madeiravine, Heartleaf Madeiravine, Potato Vine [2643]	Species or species habitat likely to occur within area
Asparagus aethiopicus Asparagus Fern, Ground Asparagus, Basket Fern, Sprengi's Fern, Bushy Asparagus, Emerald Asparagus [62425] Asparagus africanus	Species or species habitat likely to occur within area
Climbing Asparagus, Climbing Asparagus Fern [66907]	Species or species habitat likely to occur within area
Asparagus plumosus	
Climbing Asparagus-fern [48993]	Species or species habitat likely to occur within area
Cabomba caroliniana	
Cabomba Eanwort Carolina Watershield Eich Grass	Spacies or spacies habitat

Cabomba, Fanwort, Carolina Watershield, Fish Grass, Washington Grass, Watershield, Carolina Fanwort, Common Cabomba [5171]

Species or species habitat likely to occur within area

Name	Status	Type of Presence
Chrysanthemoides monilifera	olalus	Type of Flesence
Bitou Bush, Boneseed [18983]		Species or species habitat likely to occur within area
Chrysanthemoides monilifera subsp. rotundata		
Bitou Bush [16332]		Species or species habitat likely to occur within area
Dolichandra unguis-cati		
Cat's Claw Vine, Yellow Trumpet Vine, Cat's Claw Creeper, Funnel Creeper [85119]		Species or species habitat likely to occur within area
Eichhornia crassipes		
Water Hyacinth, Water Orchid, Nile Lily [13466]		Species or species habitat likely to occur within area
Genista sp. X Genista monspessulana		
Broom [67538]		Species or species habitat may occur within area
Hymenachne amplexicaulis		
Hymenachne, Olive Hymenachne, Water Stargrass, West Indian Grass, West Indian Marsh Grass [31754]		Species or species habitat likely to occur within area
Lantana camara		
Lantana, Common Lantana, Kamara Lantana, Large- leaf Lantana, Pink Flowered Lantana, Red Flowered Lantana, Red-Flowered Sage, White Sage, Wild Sage [10892]		Species or species habitat likely to occur within area
Opuntia spp.		Spacing or appoint habitat
Prickly Pears [82753]		Species or species habitat likely to occur within area
Pinus radiata		
Radiata Pine Monterey Pine, Insignis Pine, Wilding Pine [20780]		Species or species habitat may occur within area
Rubus fruticosus aggregate		
Blackberry, European Blackberry [68406]		Species or species habitat likely to occur within area
Sagittaria platyphylla		
Delta Arrowhead, Arrowhead, Slender Arrowhead [68483]		Species or species habitat likely to occur within area
Salvinia molesta		
Salvinia, Giant Salvinia, Aquarium Watermoss, Kariba Weed [13665]		Species or species habitat likely to occur within area
Senecio madagascariensis		
Fireweed, Madagascar Ragwort, Madagascar Groundsel [2624]		Species or species habitat likely to occur within area
Reptiles		
Hemidactylus frenatus		0
Asian House Gecko [1708]		Species or species habitat likely to occur within area
Nationally Important Wetlands		[Resource Information]
Name		State
Tuckean Swamp		NSW

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

-29.01581 153.39825

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 6274 1111

APPENDIX B FLORA SPECIES LIST

Flora species list Hills Road, Rileys Hill

Where uncertainty exists due to the unavailability of reproductive material, the taxon is preceded by a question mark, or plants are identified to genus level only. Botanical nomenclature follows G.J. Harden (ed) (1990-2002) Flora of New South Wales, UNSW Press, except where recent changes have occurred.

Notes:

* Denotes an introduced species as well as non-local native species.BOLD Species of conservation significance are bolded.

Family	Botanical Name	Common Name
Ferns and Fern Allie	28	
Blechnaceae	Blechnum cartilagineum	Gristle fern
	Blechnum indicum	Swamp water fern
	Doodia aspera	Prickly rasp fern
Dennstaedtiaceae	Hypolepis muelleri	Harsh ground fern
	Pteridium esculentum	Bracken fern
Dicksoniaceae	Calochlaena dubia	Soft bracken
Glecheniaceae	Histiopteris incisa	Batswing fern
Polypodiaceae	Platycerium superbum	Staghorn fern
Lygodiaceae	Lygodium microphyllum	Climbing fern
Gymnosperms		
Cupressaceae	Callitris columellaris	Coastal cypress pine
Pinaceae	Pinus elliotii*	Slash pine
Monocotyledons		
Araceae	Monstera deliciosa*	Monstereo
Arecaceae	Livistona australis	Cabbage palm
Commelinaceae	Commelina cyanea	Native commelina
Cyperaceae	Cyperus gracilis	
	Cyperus polystachyos	
	Cyperus sp.	
	Gahnia clarkei	Tall saw sedge
Juncaceae	Juncus usitatus	Common rush
Lomandraceae	Lomandra longifolia	Spiny-headed matrush
Orchidaceae	Cymbidium sp.	
Phormiaceae	Dianella caerulea	Blue flax lily
Poaceae	Andropogon virginicus*	Whisky grass
	Cymbopogon refractus	Barbed wire grass
	Cynodon dactylon	Couch grass
	Imperata cylindrica	Blady grass
	Oplismenus aemulus	Basket grass
	Ôttochloa gracillima	Pademelon grass
	Paspalum sp.*	
	Paspalum dilatatum*	Paspalum
	Pennisetum clandestinum*	Kikuyu

Family	Botanical Name	Common Name
	Poa labillardierei var.	Tussock grass
	labillardierei	
	Sporobolus sp.	
Restionaceae	Baloskion tetraphyllum	
Smilacaceae	Smilax australis	Austral sarsparilla
	Smilax glyciphylla	Sweet sarsparilla
Xanthorrhoeaceae	Xanthorrhoea sp.	Grass tree
Dicotyledons		
Apiaceae	Centella asiatica	Centella
¹	Hydrocotyle laxiflora	Stinking pennywort
Apocynaceae	Parsonsia straminea	Common silkpod
	Tabernaemontana pandacaqui	Banana bush
Asclepiadaceae	Asclepias curassavica*	Redhead cotton bush
1	Marsdenia rostrata	Milk vine
Asteraceae	Ageratina adenophora*	Crofton weed
	Ageratum houstonianum*	Blue billygoat weed
	Ambrosia artemisiifolia*	Annual ragweed
	Bidens pilosa*	Cobblers pegs
	Conyza sp.*	Fleabane
	Senecio madagascariensis*	Fireweed
	Taraxacum officinale	Dandelion
Caesalpinioideae	Delonix regia*	Royal poinciana
1	Senna didymobotrya	Popcorn senna
	Senna pendula var. glabrata*	Senna
	Senna septemtrionalis*	Smooth senna
Campanulaceae	Lobelia purpurescens	White root
Convolvulaceae	Ipomoea cairica*	Coastal morning glory
Dilleniaceae	Hibbertia scandens	Climbing guinea flower
Elaeocarpaceae	Elaeocarpus obovatus	Hard quandong
I	Elaeocarpus reticulatus	Blueberry ash
Euphorbiaceae	Alchornea ilicifolia	Native holly
Laphorsheede	Breynia oblongifolia	Coffee bush
	Drypetes deplanchei	Yellow tulipwood
	Glochidion ferdinandi var.	Cheese tree
	ferdinandi	
	Glochidion sumatranum	Umbrella cheese tree
Fabaceae	Hardenbergia violacea	False sarsparilla
	Hovea acutifolia	Brush hovea
	Kennedia rubicunda	Red coral pea
Lauraceae	Cassytha sp	Devil's twine
	Endiandra sieberi	Hard corkwood
Luzuriagaceae	Eustrephus latifolius	Wombat berry
gueene	Geitonoplesium cymosum	Scrambling lily
Malvaceae	Hibiscus heterophyllus	Native rosella
Menispermaceae	Stephania japonica var. discolor	Snake vine
Mimosaceae	Acacia disparrima subsp.	Brush ironbark wattle
mmosaccac	disparrima	Frash nonbark watte
	A	Blackwood wattle
	Acacia melanoxylon Acacia ulicifolia	
Moraceae	Acacia metanoxyton Acacia ulicifolia Maclura cochinchinensis	Prickly moses Cockspur

BLACKWOOD Ecological Services
2

Family	Botanical Name	Common Name
Myrtaceae	Austromyrtus dulcis	Midgenberry
	Callistemon salignus	Willow bottlebrush
	Callistemon viminalis	Weeping bottlebrush
	Corymbia intermedia	Pink bloodwood
	Eucalyptus eugenioides	Thin-leaved stringybark
	Eucalyptus pilularis	Blackbutt
	Eucalyptus resinifera	Red mahogany
	Eucalyptus robusta	Swamp mahogany
	Eucalyptus signata	Scribbly gum
	Lophostemon confertus	Brushbox
	Lophostemon suaveolens	Swamp turpentine
	Melaleuca nodosa	
	Melaleuca quinquenervia	Broad-leaved paperbark
	Rhodamnia rubescens	Scrub turpentine
	Syzygium australe	Brush cherry
Oleaceae	Notelaea longifolia var.	Large mock olive
	intermedia	-
Proteaceae	Banksia aemula	Wallum banksia
	Grevillea robusta	Silky oak
	Macadamia integrifolia	Macadamia nut
Rhamnaceae	Alphitonia excelsa	Red ash
Rubiaceae	Pomax umbellata	
Rutaceae	Flindersia schottiana	Cudgerie
	Melicope elleryana	Pink-flowered doughwood
	Nematolepis squamea subsp.	Satinwood
	squamea	
Sapindaceae	Cupaniopsis anacardioides	Tuckeroo
	Dodonaea triquetra	Hopbush
	Jagera pseudorhus	Foambark
Solanaceae	Duboisia myoporoides	Duboisia
Verbenaceae	Lantana camara*	Lantana
	Verbena bonariensis*	Purple top
Vitaceae	Cissus antarctica	Water vine

APPENDIX C

LIKELIHOOD OF OCCURRENCE OF THREATENED FAUNA SPECIES

LIKELIHOOD OF OCCURRENCE OF THREATENED FAUNA SPECIES

Species	Notes	Likelihood of occurrence on site
Amphibians		
Wallum froglet	The Wallum froglet is found in Wallum habitats such as Paperbark swamps and coastal heath as well as adjacent grassland and drains with low pH waters.	Recorded on site during current survey
Wallum sedge frog	The Wallum sedge frog occurs in permanent or semi-permanent ponds and pools in Wallum habitats such as Paperbark swamps and coastal heath.	Unlikely, records from Broadwater NP are all east of Pacific Highway
Forest and woodland birds		
Black-breasted button- quail	Preferred habitat includes drier low closed forests, including dry rainforests, vine forest and vine thickets, often in association with Hoop Pine, and Bottletree scrubs. The understorey may be dense or sparse, but a deep, moist leaf-litter layer, in which the birds forage, is an important component of habitat.	Unlikely
Albert's Lyrebird	Wettest rainforests or wet sclerophyll forests, with mesic understorey. Higher densities associated with a canopy of eucalypts compared with rainforest lacking eucalypts.Feed on the ground, usually where there is a deep, moist layer of leaf-litter, and fallen logs. In NSW, usually forage in rather open areas without a dense layer but with a well-developed taller strata.	Unlikely
Barred Cuckoo-shrike	Rainforest, eucalypt forests and woodlands, clearings in secondary growth, swamp woodlands and timber along watercourses. They are usually seen in pairs or small flocks foraging among foliage of trees for insects and fruit. They are active birds, frequently moving from tree to tree.	Possible
Black-breasted button- quail	There are few reliable records of this species in NSW. It prefers drier rainforests and viney scrubs, often in association with a deep moist leaf-litter layer.	Unlikely
Dusky woodswallow	The Dusky Woodswallow is found in open forests and woodlands, and may be seen along roadsides and on golf courses.	Possible
White-bellied sea-eagle	White-bellied Sea-Eagles are normally seen perched high in a tree, or soaring over waterways and adjacent land. Birds form permanent pairs that inhabit territories throughout the year. White-bellied Sea-Eagles build a large stick nest, which is used for many seasons in succession. The nest can be located in a tree up to 30m above the ground, but may also be placed on the ground or on rocks, where there are no suitable trees	Possible

Species	Notes	Likelihood of occurrence on site
Eastern ground parrot	The Ground Parrot occurs in high rainfall coastal and near coastal low heathlands and sedgelands, generally below one metre in height and very dense (up to 90% projected foliage cover). These habitats provide a high abundance and diversity of food, adequate cover and suitable roosting and nesting opportunities for the Ground Parrot, which spends most of its time on or near the ground. The species is found in small numbers on the north coast (Broadwater, Bundjalung, Yuraygir NPs).	Unlikely
Grass owl	Eastern Grass Owls are found in areas of tall grass, including grass tussocks, in swampy areas, grassy plains, swampy heath, and in cane grass or sedges on flood plains.	Possible
Grey-crowned Babbler (eastern subspecies)	Inhabits open Box-Gum Woodlands on the slopes, and Box-Cypress-pine and open Box Woodlands on alluvial plains.	
Little lorikeet	Forages primarily in the canopy of open Eucalyptus forest and woodland, yet also finds food in Angophoras, Melaleucas and other tree species. Riparian habitats are particularly used, due to higher soil fertility and hence greater productivity.	Possible
Masked owl	Lives in dry eucalypt forests and woodlands from sea level to 1100 m. A forest owl, but often hunts along the edges of forests, including roadsides. Pairs have a large home-range of 500 to 1000 hectares. Roosts and breeds in moist eucalypt forested gullies, using large tree hollows or sometimes caves for nesting.	Possible
Rose-crowned fruit-dove	The Rose-crowned fruit dove prefers tall tropical and subtropical evergreen or semi-deciduous rainforest, especially with a dense regrowth of vines.	Possible
Wompoo fruit dove	This species is primarily associated with large undisturbed patches of tropical or subtropical evergreen rainforest.	Unlikely
Oceanic and coastal birds		
Brolga	Found in shallow swamps, dry grassland or ploughed paddocks and desert claypans.	Possible
Osprey	Ospreys forage in coastal rivers and streams. They prefer to nest in tall trees closer to coastal waterbodies.	Possible
Wetland birds		
Australasian bittern	The Australasian bittern generally prefers freshwater habitats although it may also use dense saltmarsh vegetation in estuaries and flooded grasslands.	Unlikely
Black bittern	This species occupies forested fresh rivers, tidal creeks and coastal inlets.	Possible

Species	Notes	Likelihood of occurrence on site
Black-necked stork	The Black-necked stork uses grassland and wetland habitats in the locality during periods of inundation.	Possible
Comb-crested jacana	Found in dams, still or slow-flowing wetlands and other waterbodies with floating waterlilies or other floating or dense fringing vegetation.	Unlikely
Terrestrial mammals		
Common planigale	This species occupies a wide range of habitats including rainforest, sclerophyll forest, grasslands, marshlands, rocky areas and even some suburban areas.	Possible
Koala	There is no known Koala population resident in the surrounding area, although individuals may pass through the Study area at times. The Subject site contains Swamp mahogany, a known preferred Koala food tree.	Recorded on site
Long-nosed potoroo	This species occurs in coastal heathland habitats at several locations along the Far North Coast.	Unlikely
Spotted-tail quoll	Recorded across a range of habitat types, including rainforest, open forest, woodland, coastal heath and inland riparian forest, from the sub-alpine zone to the coastline. Quolls are rarely recorded in the locality.	Unlikely
New Holland Mouse	Across the species' range the New Holland Mouse is known to inhabit open heathlands, open woodlands with a heathland understorey, and vegetated sand dunes.	Possible
Squirrel Glider	Inhabit dry eucalypt forest and woodland. In coastal areas they occupy Blackbutt, Bloodwood and Ironbark eucalypt forest with heath understorey. Inland they are found predominately in box- ironbark woodlands and River red gum forests. They require abundant tree hollows for refuge and nesting.	Possible
Brush-tailed phascogale	Prefers dry sclerophyll open forest with sparse groundcover of herbs, grasses, shrubs or leaf litter.	Possible

Bats

Common blossom bat

Common Blossom Bats feed on nectar-producing plants and typically roost in dense rainforest Possible vegetation including Cabbage palms.

Species	Notes	Likelihood of occurrence on site
Eastern (common) bentwing bat	This species generally occupies caves and tunnels during the day and, at night, forages for small insects beneath the canopy of well timbered habitats. The Eastern bent-wing bat may utilise the site as forage habitat.	Possible
Eastern long-eared bat	This species typically roosts in old growth trees with hollows. It may occasionally roost in dense forested vegetation and dead rainforest foliage. The Study area may be used for foraging or roosting by this species.	Possible
Greater broad-nosed bat	This species forages over a range of habitats, including rainforest and moist forests.	Possible
Grey-headed flying fox	This species occurs in subtropical and temperate rainforests, tall sclerophyll forests and woodlands, heaths and swamps. Urban gardens and cultivated fruit crops also provide habitat for this species.	Possible
Little bent-wing bat	This species generally roosts in caves and tunnels during the day and forages for insects beneath the canopy of forested habitats at night. The Little bent-wing bat may utilise the site as forage habitat.	Possible
Southern myotis	This species forages over fresh and saline waterbodies and roosts in caves, tree hollows, culverts, tunnels and other man-made structures.	Possible

APPENDIX D CONCEPT SUBDIVISION LAYOUT AND PROPOSED ZONING LAYOUT

