BIODIVERSITY EVALUATION SHEET FOR PLANTATION OPERATIONS
Name:	Date:	 Location (GR): 	
FPP area(ha):	Operation area and type(ha): 	

General Information
· This evaluation sheet is designed to ensure Forest Practices Code provisions for biodiversity values relevant to plantation operations (roading, harvesting and reforestation) are taken into account in the preparation of a forest practices plan (FPP). This includes operations which involve conversion of plantations to pasture or back to native forest.
· For plantations < 10ha in size, or for plantation thinning operations (any size) you can use the biodiversity evaluation sheets for plantation thinning and small scale operations.
· Note that this evaluation may not cover all biodiversity relevant provisions of the Forest Practices Code. The planner will need to consider any that are not covered here.
· Seek advice from FPA biodiversity program for any FPPs that involved activities on islands (excluding Bruny Island).
· If advice is required upload the draft biodiversity evaluation (completed sections 1-4) and any supporting information (e.g., maps, database outputs, specialist advice) to the FPA notification database. Once advice is received, complete the sheets and upload the final biodiversity evaluation sheets (including the final management prescriptions in section 5 and any supporting information) to the FPA coverpage database for monitoring purposes.
· If advice is not required please complete sections 1-6 of this biodiversity evaluation sheet and upload the sheets (including the final management prescriptions in section 5 and any supporting information) to the FPA coverpage database for monitoring purposes.
· Note that prior to completing this evaluation sheet a desktop and field assessment of the occurrence of biodiversity values within and immediately adjacent (within 100m) to the FPP area must be undertaken. An eagle nest search may be required within 1km of the boundary of the FPP and the results of the search recorded using the appropriate forms.
· A map should be created of the area assessed indicating the location of any biodiversity values that may be impacted on by the proposed operation (eg., remnant native vegetation communities, known localities for threatened species, habitat for threatened species etc). The purpose of the map is to (1) assist FPA staff in providing advice on management of habitat (where required), and (2) provide a record of how the habitat assessment was undertaken for future compliance monitoring (i.e. map should be uploaded to the FPA coverpage database as part of the biodiversity evaluation).
· Forest Practices Officers must check that the recommended actions delivered by the Threatened Fauna Adviser other planning tools are current prior to certifying a forest practices plan or variation to a plan. It is also recommended that biodiversity evaluations are reviewed if operations do not commence within, at most, six months of certification. This review will include, as a minimum, a check of the locality database information (e.g. known localities on the Biodiversity Values Database). Contact the FPA for advice if there is new information that might influence actions required.
· See the Additional information document for explanatory notes, planning tools and definitions to help with the completion of each section of this evaluation sheet.

Seeking advice from the FPA Biodiversity Program
Provide information in the box below on the specific request for advice and any extra background information to help with the provision of advice.

FPP No…..……........... 	Coupe Name……….........…	Date……………….		

2015/75976 	FPA Evaluation Sheet Plantation Operations – Biodiversity V.1.4 (15/9/2015)	Page 1 of 8
SECTION 1: THREATENED VEGETATION COMMUNITIES
Use the Forest Botany Manual and field observations to identify the vegetation communities within or adjacent (within 100m) to the FPP area.
	1. Are there any threatened vegetation communities within or directly adjacent to the FPP area?
	Yes |_|	 No |_|

If YES to question 1, complete following table. If NO, move straight to Section 2.
	RFA vegetation community (name and/or Code)
	Area (ha)
	Will the operation have any impacts – direct and indirect (see Additional information for -definitions)
	Actions to mitigate potential impact

	

	
	
	

Contact the FPA biodiversity program if the operation will have a direct or indirect impact on a threatened vegetation community and actions cannot be taken to mitigate potential impact. Mitigation actions must be documented in the table above.
SECTION 2: THREATENED FLORA SPECIES
Use the FPA Biodiversity Values Database (BVD) |_|, DPIPWE Natural Values Atlas (NVA) |_| or Conserve |_| and field assessments to identify any threatened flora species within or adjacent (within 100 m) to the FPP area. It is recommended that as a minimum the BVD is checked. FPA cannot guarantee the accuracy of other databases. Attach BVD database report to this evaluation sheet.
	2.1. Are there any threatened flora species records within the FPP area or within 100 metres of the FPP area?
	Yes |_|	 No |_|

Complete table below and contact the FPA biodiversity program for advice if YES.
	2.2. Will the proposed operation (including roading) impact on a threatened flora species
	Yes/Unsure |_|	 No |_|

If ‘YES’ to question 2.1 complete table below. Use the information in the table to answer question 2.2. Contact the FPA biodiversity program for advice if YES or UNSURE to question 2.2.
	Species (scientific name)
	Locality - give details e.g. in/outside FPP area (give grid reference).
	Potential impact from proposed operation (yes, no, unsure)?
	Proposed actions to mitigate potential impact (e.g. buffers, WHC).

	
	
	
	

	
	
	
	

	
	
	
	

SECTION 3: WEEDS, DISEASE, REMNANTS and RESERVES
	3.1. Is there a Phytophthora sensitive community directly adjacent or within 100m downslope of the operational area?
	Yes |_|	 No |_|

If YES, apply the hygiene procedures in FPA Flora Technical Note 8. Contact the FPA Biodiversity Program for advice if the hygiene procedures cannot be applied.
	3.2. Will the proposed operation (including roading) result in the clearing and conversion of any patches of native forest (includes individual trees and larger remnants)?
	Yes |_|	 No |_|

If YES, complete the table below.
	Description of native forest (including number of trees or size of patch/remnant)
	Potential impact from operation (provide details)
	Proposed actions to manage potential impact

	
	
	

Contact FPA biodiversity program for advice if the proposed operation will result in clearance of a native forest community. See also Fauna Technical Note 7 flow diagram.
	3.3. Will the proposed operation have a direct or indirect impact on a reserve?
	Yes |_|	 No |_|

If YES, complete the table below.
	Reserve type/name
	Potential impact - direct and indirect (see additional information)
	Actions to mitigate impact

	
	
	

Contact FPA biodiversity program for advice if the proposed operation within the FPP area will impact a reserve and actions cannot be taken to mitigate the impact.
	3.4. Does the operation include re-establishment of Eucalyptus nitens plantation within 500 metres of:
· threatened native eucalypts with a high risk of hybridisation, or
· a threatened forest community with a high risk of hybridisation
See FPA flora technical note 12 for definitions of threatened eucalypts or threatened forest communities at high risk of hybridisation with Eucalyptus nitens.
	Yes |_|	 No |_|

Contact FPA biodiversity program for advice if YES and the monitoring guidelines in FPA flora technical Note 12: Management of gene flow from plantation eucalypts cannot be applied.
3.5 The Forest Practices Code includes provision for the consideration of weed management in forestry operations. Please refer to the Code for guidelines on managing weeds. Use the box below to record any notes and/or management actions to be included for the management of weeds.

SECTION 4: FAUNA VALUES
Use the FPA Biodiversity Values Database (BVD) |_| DPIPWE Natural Values Atlas (NVA) |_| or Conserve |_| and field assessments (of the FPP area and within 100m) to obtain information on threatened fauna species and their habitats that are likely to occur within 2 km of the proposed FPP area.
It is recommended that the BVD or NVA is checked as a minimum. FPA cannot guarantee the accuracy of other databases.
4.1 Threatened fauna known localities, range and habitat information (include all species listed on the BVD report).
Range and known locality
Use the information from the database reports to determine which range your FPP area is within and whether or not there are any known localities of threatened fauna which may be impacted by the proposed operation. Summarise the information in the Table below. You are expected to list all localities within the FPP area and all localities outside the FPP area which may be impacted by the operation. For example, eagles nest within 1km line of sight of the FPP area or a stream species locality immediately downstream of the FPP area.
Habitat
Use the information from the database report and any field surveys to determine if the FPP area and/or area immediately adjacent (within 100m) supports potential and/or significant habitat for a threatened species. Provide a description of the habitat and location details in the Table below. Give details if no habitat present. Attach a map of the distribution of habitat.
Impact of operation
	Species
	Range category
	Known locality

	Potential and/or significant habitat (e.g. yes, no, unknown AND provide details)

	
	
	
	

	
	
	
	

	
	
	
	

4.2 Management actions
Use the information from the table in section 4.1 to run the Threatened Fauna Adviser and obtain an endorsed management recommendation for species with habitat or a known locality that may be impacted by the proposed operation.
	Species
	TFA rec number (more than one TFA rec for a species may be required if the operation may impact a known locality and habitat)
	List management actions delivered through the TFA relevant to the operation
	Can the management actions be applied? Provide details.

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	4.3. Are you within the core range of masked owl or swift parrot and the operation will result in clearing of any paddock trees (any native eucalypt species) >70cm DBH or Eucalyptus globulus or E. ovata trees (not plantation trees) > 40cm DBH?
If yes, contact FPA for advice as these trees may constitute significant habitat for the swift parrot or masked owl under the FPA planning guideline 2008/1.
	
Yes |_|	 No |_|

SECTION 5: MANAGEMENT PRESCRIPTIONS
Using the information gathered in the above sections (1-4) list the management prescriptions to be included in the FPP for each biodiversity value in the table provided below. Management prescriptions may not be required for all biodiversity values covered in this evaluation sheet. Attach a record of all specialist advice received and any other information used in the formulation of these prescriptions.
Note that the recommended action delivered by the TFA and other planning tools should be translated into a management prescription in the FPP. The management prescriptions relevant to the operation area must be worded such that the action is clear to those responsible for conducting the operation (e.g. contractor and supervisor). Maps, photos and illustration should be provided to clarify actions required (e.g., eagle nest, tree hollow).
Forest Practices Officers must check that the recommended actions delivered by the Threatened Fauna Adviser are current prior to certifying a forest practices plan or variation to a plan. It is also recommended that biodiversity evaluations are reviewed if operations do not commence within, at most, six months of certification. This review will include, as a minimum, a check of the locality database information (e.g. known localities on the Biodiversity Values Database). For some species (e.g. swift parrot, wedge-tailed eagle), it may be appropriate to re-check known locality information and the currency of nest searches just prior to the start of the operation. Contact the FPA for advice if there is new information that might influence actions required.
Management prescriptions for biodiversity values to be included in the FPP
	Biodiversity value
	Management prescriptions

	1. Vegetation communities
	

	2. Threatened flora species
	

	3. Weeds, disease, remnants and reserves
	

	4. Fauna values
	

	Any other management prescription to meet the biodiversity provisions of the Forest Practices Code.
	

Include the following wording in all FPPs –
Reporting new sites for threatened fauna and flora
If new sites for threatened fauna (e.g., raptor nests, devil dens etc.) or flora are found during the implementation of a forest practices plan, the sites must be reported to the Forest Practices Authority as soon as practical.

SECTION 6: DUTY OF CARE
If the management prescriptions for biodiversity values developed for the plan area (listed in Section 5) result in an area excluded from harvest that is above the Duty of Care threshold (see Guiding Policy of the Forest Practices Code) and the landowner/forest manager is not willing/able to meet the prescription through voluntary mechanisms then seek further advice from the FPA.
Modified actions may need to be formulated to achieve the management objective for the species within the duty of care thresholds or the matter may need to be addressed through strategic planning, offsets or other legislative mechanisms.
State forest planners should seek advice from Forestry Tasmania’s Sustainability Branch on the estimation of Duty of Care thresholds on State forest.
Upload the final version of this biodiversity evaluation report and any supporting information (e.g., maps, database outputs, specialist advice) to the FPA coverpage database for monitoring purposes..
[bookmark: _GoBack]It is recommended that FPOs also keep a final version of this biodiversity evaluation and any supporting information, with the FPP.
