

Perth
Dilhorn House
2 Bulwer Street
Perth WA 6000
T (08) 9227 2600
F (08) 9227 2699

Albany 76 Festing Street Albany WA 6330 T 0447446343

VEGETATION SURVEY – ROAD UPGRADES

Company: Bowman and Partners Environmental **Date:** 23 May 2019

To: Martin Bowman, Director **From:** Melanie Price

Email: bpe@westnet.com.au Fax:

Project Number: FRE2018-003 VEG No. of Pages: 7

The information contained in this document may be confidential. If you are not the intended recipient, any use, disclosure or copying of this document is unauthorised. If you have received this document in error, or if it is illegible, please contact us for corrective action.

Subject:	Vegetation Mapping for Clearing Permit: Lee Road, Brown's Road and Lake Saide Road Reserves, Youngs Siding, City of Albany.						
Introduction	A clearing permit is being sought to enable the creation of Lee Road and upgrade of Brown Road and Lake Saide Road at Youngs Siding in the City of Albany. The road upgrades are facilitate the establishment of a lime pit on Lot 9000 Rock Cliff Road, Nullaki.						
	The survey area was not included in the Albany Regional Vegetation Survey (Sandiford and Barrett, 2010).						
Scope of Work & Methodology:	The vegetation proposed to be cleared was mapped by Melanie Price of Aurora Environmental on 21 May 2019.						
	To characterise the vegetation types and structures, the survey included:						
	Walking transects where no road was constructed; and						
	Driving along constructed road reserves.						
	The survey did not include a full flora survey.						
	A condition rating was assigned after Thackway and Lesslie (2006) and Keighery (1994) (Attachment 1).						
	Vegetation types and conditions are illustrated in Attachment 2 (Maps $1-6$).						
	Photographs of vegetation are shown in Attachment 3.						
Queries/Further Information:	Should you require additional information or have any queries, please contact Melanie Price by email (melanie.price@auroaenvironmental.com.au) or telephone: 0447 446 343.						

For and on behalf of Aurora Environmental

Melanie Price

Associate Environmental Scientist (Director)

Attachments:

- 1. Condition Rating Table
- 2. Vegetation Maps 1 6
- 3. Photographs

ATTACHMENT 1

Vegetation Condition Scale (Thackway and Lesslie 2006)

Vegetation condition scale (I				1	ı
		Native Vegetation Cover			Non notive Vegetation Cover		
Vacatation Cover Class	Turns O. Nietuwelli, hous Avens	Time I Desidual Notice	Tune II Madified Native	Tune III Tuenefermed Notice	Non-native Vegetation Cover	Time V Benjaced Managed	Type VI Removed Vegetation
Vegetation Cover Class	Type 0 - Naturally bare Areas	''	Type II Modified Native	Type III Transformed Native	Type IV Replaced Adventive	Type V Replaced Managed	<i>'</i> '
Criteria	where native vegetation	vegetation community	vegetation community	vegetation community	Native vegetation	Native vegetation	removal
	does not naturally persist	structure, composition, and	structure, composition and	structure, composition and	replacement – species alien	replacement with cultivated	
		regenerative capacity intact –	regenerative capacity intact –	regenerative capacity	to the locality and	vegetation	
		no significant perturbation	perturbed by land use /land	significantly altered by land	spontaneous in occurrence		
		form landuse/land	management practice	use/land management			
		management practice		practice			
Diagnostic Criteria	Natural regenerative	unmodified, structural and	Natural regeneration	Natural regenerative capacity	Regeneration of native	Regeneration of native	Nil or minimal. Vegetation
	capacility unmodified	compositional integrity of	tolerates/endures under past	is limited/at risk under past	vegetation community has	vegetation community lost or	absent or ornamental
		native vegetation is very high	&/or present current land	&/or current land use or land	been suppressed by ongoing	suppressed by intensive land	
			management practices.	management practices.	disturbances of the natural	management. Limited	
			Structure is predominantly	Rehabilitation and	regenerative capacity Limited	potential for restoration.	
			altered but intact e.g. a layer	restoration possible through	potential for restoration.	Dominant structuring species	
			and/growth form and or age	modified land management	Dominant structuring species		
			classes removed.	practice Dominant	of native vegetation removed	-	
			Composition of vegetation is	structuring species of native	or predominantly cleared or		
			altered but intact	vegetation community	extremely degraded.		
			ditered but intuet	significantly altered e.g. a	extremely degraded.		
				, ,			
				layer frequently and			
				repeatedly removed			
Corresponding Keighery		Very good excellent, pristine	Good to very good	Very degraded to	Completely degraded	Completely degraded	
(1994) Condition Scale				degraded/good			

Thackway, R. and Lesslie, R. (2006) Reporting Vegetation Condition Using the Vegetation Assets, States and Transitions (VAST) Framework. Ecological Management and Restoration. 7, Suppl. 1. S53-S62 Keighery (1994) Keighery, B.J. (1994) Bushland plant survey. A guide to plant community survey for the community. Wildflower Society of WA (Inc.), Nedlands, Western Australia.

ATTACHMENT 2

© Copyright, Western Australia Land Information Authority. No part of this document or any content appearing on it may be reproduced or published without the prior written permission of Landgate.

Disciairmer. The accuracy and completeness of the information on this document is not guaranteed and is supplied by Landgate 'as is' with no representation or warranty as to its reliability, accuracy, completeness, or fitness for purpose. Please refer to original documentation for all legal purposes.

© Copyright, Western Australia Land Information Authority. No part of this document or any content appearing on it may be reproduced or published without the prior written permission of Landgate.

Disclaimer. The accuracy and completeness of the information on this document is not guaranteed and is supplied by Landgate 'as is' with no representation or warranty as to its reliability, accuracy, completeness, or fitness for purpose. Please refer to original documentation for all legal purposes.

© Copyright, Western Australia Land Information Authority. No part of this document or any content appearing on it may be reproduced or published without the prior written permission of Landgate.

Disclaimer. The accuracy and completeness of the information on this document is not guaranteed and is supplied by Landgate 'as is' with no representation or warranty as to its reliability, accuracy, completeness, or fitness for purpose. Please refer to original documentation for all legal purposes.

Map 4

© Copyright, Western Australia Land Information Authority. No part of this document or any content appearing on it may be reproduced or published without the prior written permission of Landgate.

Disclaimer. The accuracy and completeness of the information on this document is not guaranteed and is supplied by Landgate 'as is' with no representation or warranty as to its reliability, accuracy, completeness, or fitness for purpose. Please refer to original documentation for all legal purposes.

© Copyright, Western Australia Land Information Authority. No part of this document or any content appearing on it may be reproduced or published without the prior written permission of Landgate.

Disclaimer. The accuracy and completeness of the information on this document is not guaranteed and is supplied by Landgate 'as is' with no representation or warranty as to its reliability, accuracy, completeness, or fitness for purpose. Please refer to original documentation for all legal purposes.

Map 6

© Copyright, Western Australia Land Information Authority. No part of this document or any content appearing on it may be reproduced or published without the prior written permission of Landgate.

Disclaimer. The accuracy and completeness of the information on this document is not guaranteed and is supplied by Landgate 'as is' with no representation or warranty as to its reliability, accuracy, completeness, or fitness for purpose. Please refer to original documentation for all legal purposes.

ATTACHMENT 3

Plate 1: Open heath with *Agonis flexuosa*, *Spyridium globulosum* and *Rhagodia baccata* over *Desmocladus flexuosa*. Condition: Type I Residual

Plate 2: Eucalyptus megacarpa over Agonis flexuosa and Banksia littoralis with Xanthorrhoea preissii, Rhagodia baccata. Condition: Type I Residual

Vegetation Mapping: Lee, Brown and Lake Saide Roads, Young Siding

Plate 3: Eucalyptus megacarpa over Agonis flexuosa and Banksia littoralis with Lepidosperma gladiatum, Xanthorrhoea preissii, Rhagodia baccata. Condition: Type I Residual

Plate 4: Agonis flexuosa over Desmocladus flexuosus, Lepidosperma squamatum. Condition: Type I Residual

Vegetation Mapping: Lee, Brown and Lake Saide Roads, Young Siding

Plate 5: Agonis flexuosa with occasional Eucalyptus megacarpa. grass understorey. Condition: Type II Modified

Plate 6: Agonis flexuosa with bracken and grass. Condition: Type III Transformed

Vegetation Mapping: Lee, Brown and Lake Saide Roads, Young Siding

Plate 7: Agonis flexuosa over Lepidosperma gladiatum and bracken. Condition: Type II Modified

Plate 8: Taxandria juniperina over Melaleuca sp with Lepidosperma gladiatum. Condition: Type II ModifiedVegetation Mapping: Lee, Brown and Lake Saide Roads,

Young Siding

Plate 9: Corymbia calophylla and Eucalyptus marginata over Agonis flexuosa. Weedy understorey. Condition: Type II Modified

Plate 10: Eucalyptus diversicolor, Eucalyptus marginata and Corymbia calophylla over Agonis flexuosa and Bossiaea linophylla understorey. Condition: Type II Modified

Vegetation Mapping: Lee, Brown and Lake Saide Roads, Young Siding

Plate 11: Corymbia calophylla and Eucalyptus marginata over Agonis flexuosa. Weedy understorey. Condition: Type II Modified

Plate 12: Single Eucalyptus diversicolor trees on the corner of Lake Saide and Thompson Roads. Condition: Type III Transformed

Vegetation Mapping: Lee, Brown and Lake Saide Roads, Young Siding

