PAGE
 - 1 -

Western Australia

Comprehensive Regional Assessment

Community Heritage Program

(Non-Indigenous)

Report to Environment Forest Taskforce, Environment Australia and Western Australian Department of Conservation and Land Management.

December 1997

Part A: Project Documentation

This report has been prepared by Deborah Pearson, The Training and Development Group Pty Ltd, in association with Heritage Consultants - Considine and Griffiths Pty Ltd, Laura Gray, David Heaver, and Penny O’Connor - Research Institute for Cultural Heritage, Curtin University of Technology.

Acknowledgments

This project has been jointly funded by the Environment Forest Taskforce, Environment Australia and Western Australian Department of Conservation and Land Management.

The consultants gratefully acknowledge the assistance of the Project Steering Committee, Philippa Watt, Brian Prince and Alan Walker, and the assistance of CALM Regional and District managers and staff who assisted in many ways throughout the project.

The consultants also offer their thanks to all those who came to the community workshops, and not only identified and documented places of significance, but also raised important issues to be considered in the development of the RFA.

The cover photograph of the Pemberton Swimming Pool was taken by Penny O’Connor October 1997

Copyright

(Commonwealth of Australia and the State of Western Australia.

This work is copyright. Apart from fair dealing for the purpose of private study, research or review as permitted under the Copyright Act 1968, no part of this document may be reproduced by any means without the joint permission from the Joint Commonwealth and Western Australian RFA Steering Committee.

Disclaimer

The views and opinions expressed in this report are those of the author(s) and do not necessarily reflect the views of the Commonwealth and Western Australian governments. The Commonwealth and Western Australian governments do not accept responsibility for any advice or information in relation to this material.

Executive Summary

As part of the development of the Regional Forest Agreement, the Western Australian and Commonwealth Governments are undertaking Comprehensive Regional Assessments, (CRAs) of the environment, heritage, social and economic values of the South West Forest Region of Western Australia.

This CRA project focuses on the identification and assessment of forest places of potential national estate social value. These are forest places which have ‘strong associations for the community or cultural groups, for social, cultural, educational or spiritual reasons’ (criterion G). This criterion emphasises the need for community involvement in the identification of this value and this was achieved through holding community workshops.

Ten such community workshops were held across the region in Armadale, Collie, Denmark, Dwellingup, Manjimup, Margaret River, Mundaring, Nannup, Pemberton, and Perth.

A range of individuals and groups with different interests and knowledge of forest places, were invited to each workshop. Such people included those with links to business, community service, forest timber industries, historic, local government, mining, conservation and environment, primary industry, tourism and recreation. Also, people of different ages, gender, both non-Indigenous and Indigenous, those who had long associations in the area, and those who currently lived and worked in the area, were encouraged to attend. In total, 178 people attended the workshops representing wide ranging interests.

During the workshops, participants were required to identify and document places they considered had social value for their community. The workshops were followed by further research with community members and a visit to the site where necessary.

Over 600 places were identified. Some of these sites were grouped together for assessment. Some 96 places were found to be of potential national estate value, 20 of these being large sites which included many individual references. These places will be considered in the development of the Regional Forest Agreement and for possible listing on the Register of the National Estate. All information collected will be returned to the community for future community use.

Map of Study Area

Contents

7

Part A: Project Documentation

1. Introduction to the project and the terms of reference
7

1.1 Background
7

1.2 Purpose of the Community Heritage Project (Non-Indigenous)
7

1.3 Study Area
8

1.4 Project Management
8

1.5 Project Team
8

1.6 Local Community Coordinators
9

1.7 Project Tasks
9

1.8 Project Reports
11

2. Planning and designing the workshops
12

2.1 Why community workshops?
12

2.2 Gathering the people
12

2.3 Planning the workshops
13

2.4 Designing the workshops
13

2.5 Gathering the data
14

3. Assessing national estate social value
15

3.1 Step 1 - sorting and organising the data
15

3.2 Step 2 - Assessing the adequacy of the data
16

3.3 Step 3 - Assessing the significance of the data
16

3.4 Step 4 - Applying the threshold
17

3.5 Step 5 - Documenting the data
17

4. Results
18

4.1 Results of assessment of identified places
18

4.2 Issues raised at workshops
18

5. Project Evaluation
21

5.1 Representation at workshops and across the region
21

5.2 Did the workshop program achieve it’s objectives?
24

6. Recommendations
25

6.1 Commission further research on Group Settlements
25

6.2 Commission further research on places above threshold on social value only
25

6.3 Make another opportunity to consult with the communities
25

7. Conclusion
25

Appendix 1: Tasks for the Community Coordinator
26

Appendix 2: Workshop Invitation
27

2.1 Sample copy of invitation
27

2.2 Copy of invitation sent to key stakeholder organisations
28

2.3 Copy of reply sent to all participants
28

Appendix 3: Workshop program and materials
29

3.1 Community Heritage Workshop program and process
29

3.2 National Estate criteria
32

3.3 Documentation sheet
34

Appendix 4: Sample of workshop reports
35

Appendix 5: Analysis of places
47

List A: Places to be considered for listing on the Register of the National Estate
47

List B: Places assessed for social value which did not meet the threshold
51

List C: Places not able to be assessed, because of insufficient information
54

List D: Places which fall outside of the study area
59

Appendix 6: Reference centres for lodgement of report
60

Part A: Project Documentation

1. Introduction to the project and the terms of reference

1.1 Background

The Western Australian and Commonwealth Governments are working together to develop a Regional Forest Agreement (RFA), which will provide a framework for the future management of the South West Forest Region of Western Australia. In order to develop the Regional Forest Agreement, the Governments have agreed to complete Comprehensive Regional Assessments (CRAs) of the environmental, heritage, social and economic values of the forest region. These assessments will provide the Governments with the information required to make long term decisions about forest use and management.

A Scoping Agreement, signed by the Prime Minister and the Premier of Western Australia, sets out the process for the CRA and RFA for the South West Forest Region of Western Australia. One important component of the CRA is the identification and assessment of national estate values under the Australian Heritage Commission Act 1975, addressing the criteria for listing of places in the Register of the National Estate.

This project focuses upon the identification and assessment of places under national estate criterion G which relates to places which are of social, that is of community heritage, value.

1.2 Purpose of the Community Heritage Project (Non-Indigenous)

National estate places are “those places, being components of the natural environment of Australia or the cultural environment of Australia, that have aesthetic, historic, scientific, or social significance or other special value for future generations as well as for the present community”. Assessment of the potential national estate value of nominated places is guided by a series of criteria.

The primary aim of this project is the identification by the community, of forest places of potential national estate social value. These are places with ‘strong associations for this community or cultural groups, for social, cultural, educational or spiritual reasons.’ (Criterion G).

While many heritage places have already been identified within the region, the emphasis of national estate social value is unique in that it recognises the value of community attachment to places. The identification of a place with social value therefore adds richness to our understanding of the heritage value of a place, beyond its historic or physical qualities.

Also, social values relating to forest places change over the years. The identification of places of social value through this process gives an indication of which places are of importance to communities today.

Through this project, communities also identified forest places of potential national estate aesthetic value. These are places that are ‘important for particular aesthetic characteristics and valued by this community or cultural groups’ (criterion E).

These two national estate criteria emphasise the importance of places being identified by the community.

The information about forest places gathered at the community workshop is assessed for national estate social value. Those places which meet the threshold will be considered in the development of the Regional Forest Agreement and for possible listing on the Register of the National Estate. The information will be available to the Western Australian Department of Conservation and Land Management for consideration in their management practices and care of forest places. All information collected will be returned to the community for future community use.

Social value places in the project have mainly been identified on public lands. In the instances where places of indicative national estate social value are located on private land, Australian Heritage Commission policy is to undertake adequate consultation with all relevant land owners and other parties to verify the significance of the place prior to any action being taken in relation to its possible listing in the Register of the National Estate.

1.3 Study Area

The study area for the project consists of all tenures of land within the South West Forest Region of Western Australia. (The map of the study area is at the beginning of this document).

1.4 Project Management

The project is jointly managed by the Environment Forest Taskforce (EFT), Environment Australia and the Western Australian Department of Conservation and Land Management (CALM).

Philippa Watt of Environment Australia, worked with the Project Team and was available at each community workshops to provide information and answer questions relating to the Regional Forest Agreement and Commonwealth Government processes.

Conservation and Land Management representatives were also present at the community workshops

1.5 Project Team

The project was conducted by the following team of consultants:

Laura Gray, Heritage Consultant, Architect, Regional Heritage Adviser for the Wheatbelt of WA;

Phil Griffiths, Heritage Consultant, Architect, Considine and Griffiths Architects Pty Ltd, assisted by Lea Molina, Heritage Consultant and Architect with Considine and Griffiths;

David Heaver, Heritage Consultant, Architect, David Heaver Architect Pty Ltd, assisted by Lynne Farrow, Heritage Consultant and Architect, and Adam Wolf, Heritage Consultant and Maritime Archaeologist;

Penny O’Connor, Heritage Consultant, Anthropologist, Research Institute of Cultural Heritage, Curtin University of Technology; and

Deborah Pearson, Project Coordinator and Workshop Facilitator, The Training and Development Group.

1.6 Local Community Coordinators

For each workshop, Environment Australia contracted a local community coordinator who was required to:

· identify any omissions in the invitation list, and ensure that all relevant individuals and community groups had been contacted;

· distribute information such as invitations and background information, and be available to answer enquiries about the community heritage workshop process;

· organise a suitable workshop venue and catering; and

· following the workshop, circulate the report of the proceedings of the workshop for comment in the community.

The local community coordinators were:

Lyn Banks, Collie

Una Bell, Mundaring

Pat Hart, Armadale

Dawn Graves, Margaret River

Jenny Jones, Perth

Margaret Larsen, Manjimup

Susan Ludbey, Dwellingup

Sharon McBride, Pemberton

Heather Walford, Nannup

Jenny Willcox, Denmark

1.7 Project Tasks

1.7.1 Task 1
Planning for the workshops

In planning for the workshops the project team was to:

· set up a workshop schedule, in nine specified locations throughout the South West Forest Region - Collie, Denmark, Dwellingup, Manjimup, Margaret River, Mundaring, Nannup, Pemberton, and Perth, and/or other centres in consultation with project officers;

· identify community coordinators in each rural workshop location, to be contracted by Environment Australia, and establish the list of duties for the community coordinator;

· with the assistance of the community coordinator, establish an invitation list for each workshop location, aiming for approximately 20 acceptances and with representation across the community;

· send invitations to groups and individuals, allowing enough time to respond to inquiries about the process;

· in consultation with project officers, establish a computerised database which conforms to EFT Data Standards, into which places identified as having community heritage value can be entered following the workshops; and

· design the community workshops.

1.7.2 Task 2
Identification of forest places of social value to the community

To identify forest places of social value to the community the project team was to:

1. Facilitate community workshops in order for the community to:

· understand the CRA/RFA process;

· understand the meaning of community heritage social and aesthetic value;

· identify and document forest places of social value;

· record the places identified as accurately as possible on 1:1000,000 topographic maps;

· record contact details of people who could provide further information important for the documentation of the places.

2. Prepare a report of proceedings and outcomes of each workshop for distribution to all participants.

1.7.3 Task 3
Assessment of national estate community heritage social value

To assess national estate social value the project team was to:

· undertake documentation and assessment of selected places identified in the community workshops as having potential national estate community heritage social value;

· in consultation with project officers, determine the application of significance indicators and the setting of a threshold;

· using explicit significance indicators, appraise sites identified in the community heritage workshops to establish a list of places of potential community heritage significance;

· in consultation with project officers, select places that require further investigation from the list of places of potential significance;

· undertake investigation of selected places through discussion with local individuals, limited documentary research and/or on site survey, where time permits;

· determine an explicit threshold and assess the significance of identified places; and

· document places assessed as being of potential national estate community heritage social value significance to a level suitable for listing in the Register of the National Estate.

1.8 Project Reports

The project requires a report of the workshop proceedings and outcomes to be sent to each workshop participant.

The project also requires a final report of all forest places identified and documented across the region, to be lodged with the local Council or Library, so the community can have access to the overall project results.

The final report is also to be lodged with the Battye Library of WA History, Environment Forest Taskforce of Environment Australia, Heritage Council of Western Australia (HCWA), and Conservation and Land Management.

The final report is to contain:

Part A: Documentation of the project including: terms of reference, workshop planning and design, the assessment methodology used for the assessment of forest places of potential national estate social value, results of the workshops including lists of places above and below the threshold, and a project evaluation.

Part B: A database containing the required documentation for all forest places of social value recommended for possible listing on the Register of the National Estate, and the workshop documentation for all other places identified.

Part C: Proceedings of each community workshop.

2. Planning and designing the workshops

2.1 Why community workshops?

This project focuses on national estate criteria which stipulates that a place must be important to a community group. It is an essential part of the assessment process that places and the values of those places, are identified by the community.

2.2 Gathering the people

The workshop invitation process aimed to attract the participation of representatives from a wide range of community groups, who have different interests, values and knowledge about forest places of social value. Contact was sought with representatives from groups with the following interests:

Business

Community Service

Conservation

Forest Timber Industries

Historic

Local Government

Mining

Primary Industry

Tourism and Recreation.

The approach of the project coordinator was to make contact with a number of key people and groups well connected to these different interests in the community. The project coordinator made initial invitation lists from the following people and networks:

· CALM Regional and District Managers, who have well established community connections over the range of interests;

· key Regional Forest Agreement stakeholders who represent organisations and groups with the range of interests. Key RFA stakeholders also include Aboriginal organisations, other State Government agencies and universities.

· catchment groups and catchment coordinators in the South West;

· the Community Arts Network;

· community members who indicated their interest in attending the workshops during RFA consultative forums earlier in the year.

This invitation list was then given to the local community coordinator, whose primary role was to identify any omissions in the list, ensuring people of different ages, gender, and both Indigenous and non-Indigenous groups were invited. Also, ensuring that people who had long associations in the area, and those who currently live and work in the area were invited.

The community coordinator also sent out brochures on RFA and National Estate, loaned videos, made herself available to people’s questions and passed on to the project coordinator any concerns.

As the workshop in each place came closer, acceptances were reviewed to gauge the balance of representation, and suggestions were made to the community coordinator to encourage certain other groups to participate.

2.3 Planning the workshops

Workshops were originally set up in nine locations over a two week period. Advice was sought from CALM District Managers and the community coordinator as to best times and the most suitable venue. Each workshop was designed to be two and a half to three hours in length with a break for refreshments.

After the first workshop, there was a suggestion from community members to include another workshop in Armadale, to cover the lower part of the Darling Scarp which was unlikely to be focussed on adequately in other workshops.

2.4 Designing the workshops

The workshop design was based on existing methodologies developed by project teams from similar projects run in Tasmania, Victoria and New South Wales. As in those methodologies, the team’s aim was to set up an environment which would enable participants to work together as a community, and not only identify and document forest places of community heritage social value but also have greater understanding within the community, of the different meanings community members recognised in relation to certain places.

The workshop methodology used was to enable participants to:

· understand the process for the development of the Regional Forest Agreement process, and where the workshop fitted into the RFA process;

· understand the meaning of social value and the significance of assessing the national estate values in forest places in the South West Forest Region;

· share with each other the places they considered had social value. Although there was an understanding that participants would know more about their local places, all participants were encouraged to consider forest places of social value in the whole of the study area;

· document the places identified in a methodical way; and

· be actively involved in this workshop and in further stages of the RFA process which seek community participation.

To achieve the outcomes, we developed an agenda for the workshop which consisted of:

1. A welcome and brief introduction to the purpose of the workshop, and to the members of the Project Team;

2. Meeting each other to find out which community group(s) people were representing. This also gave us all an understanding of the groups not represented;

3. A presentation by Philippa Watt, Environment Australia, on the Regional Forest Agreement process and where the workshop fitted in the whole process. Participants were able to ask questions and also raise issues of concern. Issues were documented as part of the proceedings of each workshop;

4. A presentation by the Heritage Consultant about the particular significance of the social value criterion, and the process of documentation for national estate listing;

5. An active exploration by the group of the different kinds of forest places and the different meanings of social value;

6. Individual reflection and identification, followed by group identification of forest places of social value in the South West Forest Region;

7. Documentation of these places, using prepared sheets with particular questions to respond to;

8. Locating places on maps; and finally

9. Some final words about the next steps and acknowledgment of everyone’s contribution.

The full workshop program and materials are included in Appendix 3.

2.5 Gathering the data

During the workshops, places were identified by the community. Participants choose which places they would document during the workshop and in the week following the workshop. They gave their name and contact number, and in some cases other contacts, so the Heritage Consultant would be able to do further research. Participants also gave references to other research and inventories focused on the social value of forest places.

3. Assessing national estate social value

The determination of national estate significance is a process which begins when communities identify and document forest places they consider have social significance. This data is then analysed according to certain criteria, to gauge whether a place meets the threshold of significance for national estate social value.

The threshold of significance is developed specifically for national estate social value and the occurrence of this value within the South West Forest Region of WA. It is established through consideration of the quantity and quality of information, through expert opinion and discussion, and consideration of previous national estate thresholding and listing decisions. Once a threshold is determined, a place is assessed as either meeting the threshold or not meeting the threshold.

During the first stage of the assessment process, the data is sorted and the first questions are asked to gauge whether the place falls within the study area, and has been identified as having social value. During the next stage, different questions are asked to give an indication of the significance of the place and whether the place has the core components which relate to national estate social value. The final stage is assessing all of this information in order to clarify whether the place does or does not meet the threshold of significance.

The particular method used in this project to determine the threshold of significance is based on existing methodologies, and consists of the following steps:

1. sorting and organising the data;

2. assessing the adequacy of the data;

3. assessing the significance of the data;

4. applying the significance threshold; and

5. documenting.

3.1 Step 1 - sorting and organising the data

At each community workshop, participants were asked to identify forest places anywhere in the study area they considered had social value. This meant that some places were identified many times and were documented by a number of people.

The team of heritage consultants decided how they would divide the study area and took responsibility for the places which fell inside their area(s).

Each consultant then grouped places according to commonalities such as site categories, sites with overlapping boundaries, or smaller sites which lay within a larger site.

3.2 Step 2 - Assessing the adequacy of the data

Three questions were asked at this stage:

· Is the place in the study area? Some places were known to be outside the study area, however it was decided that these places should be recorded even though there could be no assessment made within the parameters of the current study.

Places that are outside the study area are recorded on List D in Appendix 5, page 58.

· Is there sufficient information provided to assess the place? Some places were identified by participants who then realised they didn’t know so much about the place, and were not sure who would know. Again, it was decided to record these places with the small amount of information that was available. The project team recommends that these places require further research so the assessment of national estate social value can be made in the future.

Places not able to be assessed because of insufficient information are recorded in List C in Appendix 5, pages 53-57.

· Is social value demonstrated in the information provided? Some places identified demonstrated other values and not social value.

Because these places do not meet the threshold for social value, they are recorded on List B in Appendix 5, pages 50-52.

3.3 Step 3 - Assessing the significance of the data

At this stage, the following six questions were asked to give an indication of the significance of the place and whether the place has the core components which relate to national estate social value. These questions are based directly on the wording of National Estate Criterion G.1:

· Does the place contribute to the community’s sense of identity?

· Does the place have education or scientific value for present or future generations?

· Does the place represent attitudes, beliefs or behaviour fundamental to the community?

· Does the place have special attachment because of its important contribution to community life?

· Does the place have an association with an event which has had a profound effect on the community?

· Is the place a landmark or icon to the community, either tangible or intangible?

All of the above information was used to consider two more questions and to set the threshold:

1. The strength of community association with the place:

· is the association strong for the whole community?

· is the association strong for a large portion of the community?

· is the association strong for a small portion of the community?

2. The length of community association with the place:

· is the association with the community long term - beyond 20 years and for several generations?

· is the association with the community of a moderate term - between 10 and 20 years?

· is the association with the community relatively recent - less than 10 years?

3.4 Step 4 - Applying the threshold

A place was considered to meet the threshold if it had:

· a high value in any one of the significance indicators at regional or national level, and had moderate or long term association;

· a high value in any three of the significance indicators at local level, and had moderate or long term association.

3.5 Step 5 - Documenting the data

Places which meet the threshold have been documented to a standard suitable for listing on the Register of the National Estate. All of these places are forwarded to be considered in the development of RFA options, to the Australian Heritage Commission for possible entry in the Register of the National Estate, to CALM for their use in the management of forest places, and to the community.

All other places are documented with the information given by community members. (See Appendix 6 for reference to where these reports will be lodged).

4. Results

4.1 Results of assessment of identified places

A wide range of places were identified and documented in the community workshops - from National and Regional Parks to forest blocks and bushland; river systems, lakes, dunes, swimming holes and dams; Mill Towns and their associated sites; walk trails and scenic drives. The attachment to these places by the community is varied such as places to be in for quiet relaxation and active recreation, places to learn about the natural environment and forest industries, places to take friends to from out of town to and for tourists to visit.

The results demonstrate the existence of strong social value of forest places across the Region. This was reflected particularly in the Manjimup community workshop who identified the whole of the Southern Forest Region as being of community heritage value.

Ninety five forest places were considered to meet the threshold for national estate social value.

	
	Total number of places
	Places above threshold-
	Places below threshold
	Places with insufficient information to assess
	Places outside study area

	TOTALS
	Over 600 places
	95 including 20 large sites referring to many smaller sites
	114
	165
	25

4.2 Issues raised at workshops

Questions were asked and issues tabled at each workshop. They are fully documented in the proceedings of the community workshops in Part C.

There was concern about:

The RFA Process

· the RFA process being “fundamentally flawed”, and that the terms of reference will continue to allow wood chipping of old growth forest;

· the lack of stakeholder representation on the WA RFA Steering Committee, and the inadequacy of choosing government representatives, when it seems essential for Governments to work closely with the community, industry and conservation groups;

· more and more forests being ’locked up’ at the expense of forest industries;

· the use of the term forest-based industry in our presentation, rather than forest industries.

The lack of information about the RFA process

· the lack of advertising and information about the RFA process, particularly the social and economic research being done.

The usefulness of identifying forest places of social value

· the usefulness of identifying particular forest places of social value when the whole of the South West Forest Region is important;

· that this process would be ‘reinventing the wheel’, by not using Municipal Inventories;

· the impact this community effort would have as past work as not been heard or valued.

The invitation process

· the invitation process being an excluding process;

· State and Commonwealth agencies taking over from local government authorities who need to be involved in this process.

The lack of time for consultation and research

· the lack of time for consultation and research to do the work adequately;

· the amount of information being gathered in a small band of time, made it difficult for a community to be adequately involved in participating;

· the lack of time given to adequate data collection, knowing that the Heritage Industry is young in WA, and there are gaps in what we know about places.

The promises broken by governments

· the power and interference by the Australian Heritage Commission, and the amount of State Government and Australian Heritage Commission broken promises.

Protection and management of sites

· the adequate consultation by CALM about the protection and management of sites;

· the identification process supporting the locking up of places of community value;

· who would be responsible for caring for the important places, how this care would be funded, and whether user pays would be introduced;

· the value of listing on the Register of the National Estate, and whether being listed would protect the places from being destroyed;

· the importance and value of the wholeness of the forest;

· CALM’s Fire Management practises, and the impact on the diversity of flora and fauna;

· the lack of aesthetics in CALM’s forest access management, particularly in relation to signage and road blockages.

Indigenous sites

· the importance of acknowledging the rights and responsibilities of Aboriginal people to name places of Aboriginal significance.

Privatisation of National Parks

· the privatisation of National Parks to overseas interests and access to them only with a user pays system.

Important places outside the study area

· the important forest places of social and historic value, which fall outside of the study area and CALM management practice.

5. Project Evaluation

In evaluating the project, the Project Team asked the following questions:

1. Was the aim of broad community representation across the range of interests achieved at each workshop and across the region?

2. Did the workshop program achieve it’s objectives, including:

· outcomes for participants, and

· adequate identification and documentation of forest places with social value.

5.1 Representation at workshops and across the region

A broad range of community representation across the range of interests was achieved across the region. Most workshops had an adequate range of representation. At four workshops, this representation was not achieved.

The aim in each workshop was to have 15-20 people attend, who would represent the different and broad range of interests in forest places. An average of 100 invitations were sent out to all workshops except Armadale (see below). Over the 10 workshops, 178 people attended and 97 apologies were received. In six workshops, Denmark, Manjimup, Margaret River, Mundaring, Nannup, and Pemberton, 15 or more people attended. Armadale, Collie, and Perth workshops had 10-11 people attend. Dwellingup had three community participants, and three representatives from CALM.

The Armadale workshop was set up after a key community member, and a number of participants present at the Mundaring workshop, suggested they had not adequately been able to identify and document forest places at the lower end of the Darling Scarp. Two community members were then contacted to set up a representative community group.

The Perth workshop aimed to provide an opportunity for key stakeholders to come together and have their input. Also, these key organisations and groups were sent information about all the workshops throughout the region and invited to send representatives to each workshop. Very few of these organisations took up this invitation.

Across all workshops, the strongest known interests represented in those who attended, were from community members who didn’t want to be aligned with any particular group, forest timber industry groups, historic groups, conservation groups, and tourism and recreation groups.
The analysis of the figures on page 20 show lack in certain areas of representation, particularly Indigenous, local government, mining and youth. As a separate consultation process for Indigenous communities had been run in the weeks prior to this project, the lack of representation from this community was not unexpected.

Local government authorities were sent 63 invitations and seven attended over six workshops. Mining organisations were sent seven invitations - four key stakeholder organisations were on the Perth invitation list and so received the invitation to nominate representatives at other workshops. There appeared to be no attendance at any workshop from these organisations.

The reasons behind these groups not being very involved are not readily apparent. However, there are two factors that need to be taken into account. Firstly, the RFA consultative forum lists of interested people, did not show the organisation or interest group people belonged to. Secondly, many participants in these smaller communities, are representing many different groups, and could fit into one or more category.

Community Coordinators were particularly asked to encourage young people to attend. At 4 workshops young people were represented. One possible reason for the lack of attendance is that this time of the year is also students exam time.

On the following page is a table showing numbers of people invited, those who attended each workshop and across the region, and their known interests. In Part C of this report the community invitation lists are to be found.

5.1.1 Analysis of representation by workshop and across the region

	Interests
	Mundaring
	Perth
	Armadale
	Dwellingup
	Collie
	Nannup
	Manjimup
	Pemberton
	Denmark
	Margaret R.
	Total

	Business
	0 (0)
	0 (0)
	1 (1)
	0 (1)
	0 (3)
	2 (3)
	1 (5)
	2 (3)
	0 (3)
	1 (2)
	7 (20)

	Community m’bers
	3 (43)
	1 (20)
	0 (0)
	2 (56)
	1 (48)
	5 (36)
	5 (104)
	3 (18)
	1 (39)
	5 (159)
	26 (523)

	Community service
	2 (1)
	0 (6)
	1 (2)
	0 (0)
	1 (0)
	0 (0)
	1 (4)
	1 (13)
	1 (10)
	2 (0)
	9 (36)

	Forest Industries
	0 (10)
	4 (14)
	1 (1)
	0 (10
	1 (20
	3 (4)
	13 (5)
	7 (1)
	5 (2)
	1 (1)
	35 (32)

	Historic
	1 (2)
	5 (24)
	3 (3)
	0 (0)
	4 (7)
	1 (1)
	1 (2)
	0 (0)
	0 (6)
	1 (1)
	16 (46)

	Indigenous
	0 (0)
	0 (1)
	0 (0)
	0 (1)
	0 (0)
	0 (0)
	0 (1)
	0 (1)
	0 (0)
	0 (0)
	0 (4)

	Local Government
	1 (29)
	0 (1)
	0 (2)
	0 (6)
	1 (9)
	1 (6)
	2 (3)
	1 (4)
	0 (4)
	1 (1)
	7 (63)

	Mining
	0 (0)
	0 (4)
	0 (0)
	0 (0)
	0 (3)
	0 (0)
	0 (0)
	0 (0)
	0 (0)
	0 (0)
	0 (7)

	Environment
	15 (25)
	0 (16)
	4 (6)
	0 (0)
	0 (1)
	2 (1)
	0 (0)
	4 (7)
	4 (14)
	1 (13)
	30 (83)

	Primary Industry
	1 (4)
	0 (0)
	0 (1)
	0 (2)
	0 (1)
	0 (0)
	5 (2)
	1 (1)
	0 (2)
	1 (0)
	8 (13)

	State Government
	5 (7)
	1 (11)
	0 (10
	3 (7)
	0 (5)
	1 (1)
	2 (3)
	4 (3)
	2 (5)
	2 (3)
	20 (46)

	Tourism/Recreation
	0 (0)
	0 (0)
	0 (0)
	0 (1)
	1 (4)
	1 (0)
	1 (7)
	7 (5)
	2 (1)
	2 (1)
	14 (19)

	Youth
	0 (1)
	0 (0)
	0 (0)
	1 (1)
	1 (1)
	0 (0)
	0 (7)
	1 (10)
	0 (3)
	3 (0)
	6 (23)

	Total
	28 (113)
	11 (97)
	10 (17)
	6 (76)
	10 (84)
	16 (53)
	31 (143)
	29 (65)
	15 (89)
	20 (181)
	178 (915)

5.2 Did the workshop program achieve it’s objectives?

5.2.1 Outcomes for participants?

The workshop program was designed so participants would be able to:

· understand the process for the development of the Regional Forest Agreement process, and where the workshop fitted into the RFA process;

· understand the meaning of social value and the significance of assessing the national estate values in forest places in the South West Forest Region;

· share with each other the places they considered had social value, Although there was an understanding that participants would know more about their local places, all participants were encouraged to consider forest places of social value in the whole of the study area;

· document the places identified in a methodical way; and

· be actively involved in this workshop and in further stages of the RFA process which seek community participation.

The workshop program adequately achieved the above outcomes for participants. The key factors enabling success were:

· interest by the participants to ask questions and raise concerns. Many participants were also interested to receive the Options Report;

· knowledge of the participants enabling them to identify and document forest places of social value;

· flexibility by the project team to find a better way, and adjust the workshop process and methodology to suit the particular needs of the group. After the first workshop the project team was more aware of the information gaps in the community and their concerns about the process, which the initial design had not adequately taken into account. At subsequent workshops, clear information about these common concerns was given early in the workshop process.

· interest and responsiveness by the project team to leave space for community members to raise questions and concerns. The project team responded well to questions raised by the community, and more particularly were able to listen to and accurately document participants concerns.

5.2.2 Adequate identification and documentation of forest places with social value?

This is the first time social value relating to forest places has been identified by the community on a regional scale. It may have been beneficial to the outcome to have had more time to consult with the community. Of course with more time, the Heritage Consultants could have done more extensive follow up work. This would have produced more substantial documentation for some places, and additional places may have met the threshold for social value. However, in this real time project, participants in the workshops very ably identified and documented many forest places they considered had social value.

6. Recommendations

6.1 Commission further research on Group Settlements

Group Settlements were identified by workshop participants at a number of workshops. In the research time available, it was not possible to carry out the research. The consultants consider further research on the social (and historic) value of Group Settlements should be carried out urgently and the information be included in the RFA process.

Other places identified which also require further research are: Soldier Settlements, POW Camps, Railway networks and tramways, Milling sites, Sandalwood Tracks, Wells and associated stockyards, and Arboreta.

6.2 Commission further research on places above threshold on social value only

Many of the above threshold places for social value will also meet other national estate criteria, and strengthen the case for listing the place on the Register of the National Estate.

For those places which meet the national estate social value criteria only, the consultants suggest further research be carried out, so a proper case can be made before they are considered for possible listing on the Register of the National Estate.

6.3 Make another opportunity to consult with the communities

The consultants consider it would be useful to go back to the community at this stage and talk about the results of the assessment, in order for communities to understand the assessment process and ensure the communities have made no glaring omissions.

7. Conclusion

This project has enabled communities to identify and document forest places they consider have social value. After assessment, over 90 forest places were considered to meet the threshold for national estate social value. This information can now be used, along with other data, for use in the development of the RFA, and places put forward for possible listing on the Register of the National Estate. CALM can also use this information in its management and care of forest places.

In the last few years, communities in the South West Forest Region have been participating actively in caring for the natural and cultural environment for future generations as well as for the present community. This information will also be available to these communities, and will be, hopefully, a good addition to their local knowledge and work.

Appendix 1: Tasks for the Community Coordinator

The following tasks were sent to each Community Coordinators.

1. Using lists of individuals and organisations provided by the project coordinator, make additions to the list from your local knowledge of people and organisations who should be involved. Include contact details.

2. Send out invitations prepared by project coordinator along with reply slip, and background information.

3. Be available to answer enquiries about the workshop process, and for those interested, loan them videos. Some enquiries may need to be forwarded to the project coordinator.

4. Receive replies to the invitations. Develop a list of participants and forward to the project coordinator one week before the workshop.

5. Organise two white boards or flip charts for the venue. (We are organising the booking of the venue.)

6. Call participants a few days before the workshop to confirm their attendance.

7. Organise catering for the participants - a light supper, tea, coffee and juice.

8. Set up the venue with enough tables and chairs - cafe style.

9. Be a participant at the workshop

10. Following the workshop, circulate the ‘Inventory of Places’ report for comment and correction by the community. Forward any alterations to the project coordinator by 28 October.

11. Liaise regularly with the project coordinator.

Appendix 2: Workshop Invitation

This Appendix contains:

· a sample copy of invitations sent to each person for a particular workshop;

· a copy of the additional invitation to key stakeholder organisations, inviting them to send a representative to any of the workshops; and

· a copy of the reply form.

2.1 Sample copy of invitation

Invitation

To participate in identifying forest places of community heritage value

We would like to invite you or a representative from your organisation, to be involved in a community workshop to be held in Margaret River on Saturday 25 October, 2 pm to 5 pm.

The purpose of this workshop is to work as a community to identify and document forest places of community heritage value in the South-West Forest Region of Western Australia.

This workshop is one of several being held in this Region, and is one part of the Comprehensive Regional Assessment (CRA) process which considers the environment, heritage, social and economic values of the forest region. The information will be considered in the development of the Regional Forest Agreement. It will also be considered for possible listing in the Register of the National Estate. Information about the RFA process, community heritage values and the Register of the National Estate is attached.

Dawn Graves is the community coordinator for this workshop. You can contact her for more information on this project. She also has copies of videos you may want to borrow. Her contact number is 08 9755 5324. If you know of other people who wish to be invited, please contact your coordinator. It’s important we have full representation from your community to ensure the broad range of important places are identified.

The workshop will be held in the CWA Hall.

I do hope you are able to come to this workshop. Please can you reply by 17 October to Dawn Graves, PO Box, Cowaramup. 6284

Warm regards

Deborah Pearson,
Project Coordinator.
25 October 1997

2.2 Copy of invitation sent to key stakeholder organisations

Community Heritage Project
Invitation to the Community Workshops
To participate in identifying forest places of community heritage value

Some organisations may wish to send a local representative to community workshops throughout the South-West. Workshops are being held in:

	Place
	Date
	Time

	Mundaring
	Tuesday 14 October
	6.30 - 9.30pm

	Nannup
	Wednesday 15 October
	6.30 - 9.30pm

	Collie
	Thursday 16 October
	6.30 - 9.30pm

	Perth Metropolitan
	Saturday 18 October
	2.00 - 5pm

	Denmark
	Monday 20 October
	7.30 - 10pm

	Pemberton
	Tuesday 21 October
	7.00 - 10pm

	Manjimup
	Wednesday 22 October
	6.30 - 9.30pm

	Dwellingup
	Thursday 23 October
	6.30 - 9.30pm

	Margaret River
	Saturday 25 October
	2.00 - 5pm

Could you please send me the names and contact details of your representatives and which workshop they wish to attend. I will contact them and send them the appropriate information. Thank you

2.3 Copy of reply sent to all participants

	Reply to invitation to participate in identifying forest places of social value

Yes I would like to participate in this community workshop
No, I won’t be able to attend

Name:_______________________Organisation_____________________

Address__

Phone__-

Please invite:___________________from:___________________________

Appendix 3: Workshop program and materials

This appendix contains:

· the program and process for the Community Heritage Workshops;

· National Estate criteria; and

· the documentation sheet used for each place identified.

3.1 Community Heritage Workshop program and process

Before the workshop, the Project Team and Community Coordinator set up the workshop space, and met community participants on their arrival.

3.1.1 Welcome to the workshop

The Project Coordinator welcomed everyone. She introduced herself as coordinator of the project and facilitator of the workshop.

3.1.2 Introduction to the purpose of the workshop

The project coordinator introduced the purpose of the workshop - to work as a community to identify and document forest places in the South West Forest Region, which are important to this community:

· places with strong associations for this community or cultural groups for social, cultural, educational or spiritual reasons, and

· places that are important for particular aesthetic characteristics valued by this community or particular cultural groups.

3.1.3 Introduction to the Project Team and government representatives

The project Coordinator introduced Philippa Watt, Commonwealth Government representative with Environment Australia, and the project team members, including the community coordinator. She presented their experience and their role in this project

3.1.4 Meeting each other and the communities represented

The Project coordinator presented the team’s approach to attracting community participation and representation from a wide range of community groups, with different perceptions and knowledge about forest places of social value. She said the initial step was to make contact with a number of key people and groups well connected to different parts of the community such as:

· CALM Regional and District Managers;

· key Regional Forest Agreement stakeholders such as conservation groups, local government, tourist bureaux, historical societies, wild flower pickers, bee keepers; schools, senior citizen groups;

· catchment groups and coordinators in the South West;

· the Community Arts Network;

· community members who indicated their interest in attending the workshops during RFA consultative forums earlier in the year.

This invitation list was then given to a local community coordinator, whose primary role was to identify any omissions in the list, and ensure that all relevant community groups had been contacted.

She then suggested community members introduce themselves and the communities they’re representing. She also suggested the group be aware of the groups not represented, so that their interests are taken into account when identifying forest places of social value.

3.1.5 Introduction to the workshop agenda

The project coordinator presented the following agenda on a wall chart:

1. Welcome and introduction to the purpose of the workshop;

2. Meeting each other and hearing about the community groups which are represented and not represented;

3. The Regional Forest Agreement process, where this workshop fits in the whole process, the documentation process and the significance of this work in relation to national estate;

4. Exploring the different meanings of social value;

5. Identification of forest places of social value in the South West Forest Region;

6. Documentation of these places and locating them on maps;

7. Next steps and acknowledgments.

3.1.6 The Regional Forest Agreement Process

Philippa Watt, Environment Forest Taskforce, Environment Australia presented information about:

· what Regional Forest Agreement are;

· those involved; and

· the process.

She then asked the community if they wanted to ask any questions or raise any issues in relation to the RFA. The issues were documented and are included in the workshop proceedings.

3.1.7 The documentation and assessment process for inclusion into the Register of the National Estate

This information was presented on a wall chart by the Heritage Consultant.

3.1.8 The significance of this work in relation to national estate

The Heritage Consultant presented the following information:

· the meaning of criteria G (social value) and E (aesthetic value);

· what national estate social value means; and

· the importance of identifying forest places of value to this community.

3.1.9 Exploring the different meanings of social value

The Project Coordinator suggested that participants explore the different meanings of social value by considering different places in the group. She suggested participants reflect on one forest place they consider has social value either to this local community or to the broader community, and write down the name of this place, and their response to the following questions:

· what do you and others do in this place now?

· what other activities used to happen in this place?

· when you go to this place what do you feel? What emotions are evoked in you and in others?

· what memories are evoked?

· is this place used by many or a few? A particular few?

She then suggested they talk about this place at the table and explore the different social values that emerge, and the different kinds of places. Three of four different kinds of places were then discussed in the whole group, to develop understanding about the different reasons communities attach social value to these places.

3.1.10 Identification of forest places of social value

Having discussed the types of forest places of social value, the project coordinator suggested individuals make their own list of places and then a group list.

3.1.11 Documentation of places and locating them on maps

The Heritage Consultant suggested guidelines for the documentation of places. Participants then began to document places that had been identified, and located these places on maps.

3.1.12 Next steps and acknowledgments

The Project Coordinator clarified which places still required documenting, who would undertake to do it and forward it to the Heritage Consultant within the next week. She gave information about the workshop report, final project report and the options report. She also acknowledged the work carried out by the Community Coordinator, and acknowledged the contribution of participants contribution.

3.2 National Estate criteria

Without limiting the generality of subsection (1) of the Australian Heritage Commission Act 1975, a place that is a component of the natural or cultural environment of Australia is to be taken to be a place included in the national estate if it has significance or other special value for future generations as well as for the present community because of:

Criterion A
Its importance in the course, or pattern, of Australia's natural or cultural history

A.1 Importance in the evolution of Australian flora, fauna, landscapes or climate.

A.2 Importance in maintaining existing processes or natural systems at the regional or national scale.

A.3 Importance in exhibiting unusual richness or diversity of flora, fauna, landscapes or cultural features.

A.4 Importance for association with events, developments or cultural phases which have had a significant role in the human occupation and evolution of the nation, State, region or community.

Criterion B
Its possession of uncommon, rare or endangered aspects of Australia's natural or cultural history

B.1 Importance for rare, endangered or uncommon flora, fauna, communities, ecosystems, natural landscapes or phenomena, or as a wilderness.

B.2 Importance in demonstrating a distinctive way of life, custom, process, land-use, function or design no longer practiced, in danger of being lost, or of exceptional interest.

Criterion C
Its potential to yield information that will contribute to an understanding of Australia's natural or cultural history

C.1 Importance for information contributing to a wider understanding of Australian natural history, by virtue of its use as a research site, teaching site, type locality, reference or benchmark site.

C.2 Importance for information contributing to a wider understanding of the history of human occupation of Australia.

Criterion D
Its importance in demonstrating the principal characteristics of:

(i) a class of Australia's natural or cultural places; or

(ii) a class of Australia's natural or cultural environments

D.1 Importance in demonstrating the principal characteristics of the range of landscapes, environments or ecosystems, the attributes of which identify them as being characteristic of their class.

D.2 Importance in demonstrating the principal characteristics of the range of human activities in the Australian environment (including way of life, custom, process, land-use, function, design or technique).

Criterion E
Its importance in exhibiting particular aesthetic characteristics valued by a community or cultural group

E.1 Importance for a community for aesthetic characteristics held in high esteem or otherwise valued by the community.

Criterion F
Its importance in demonstrating a high degree of creative or technical achievement at a particular period

F.1 Importance for its technical, creative, design or artistic excellence, innovation or achievement.

Criterion G
Its strong or special associations with a particular community or cultural group for social, cultural or spiritual reasons

G.1 Importance as a place highly valued by a community for reasons of religious, spiritual, symbolic, cultural, educational, or social associations

Criterion H
Its special association with the life or works of a person, or group of persons, of importance in Australia's natural or cultural history

H.1 Importance for close associations with individuals whose activities have been significant within the history of the nation, State or region.

3.3 Documentation sheet

Community Heritage Places in South-West Forest Region WA

	Name of Place
	Address & /or Boundaries

Map Number

What’s there? Describe the place and it’s key elements

History? What do you know about its natural or cultural history?

Why do you believe this place is important? Write in your own words why

Look at the National Estate Criteria. Which of these apply? eg E and G

	

Do you think this place is widely valued in the community?

Which part of the community or cultural group most values this place?

Who else could we contact for more information about this place? Please could you give us their name and contact phone.

Your name and contact phone/fax

Appendix 4: Sample of workshop reports

The report of the proceeding of the community workshop held in Pemberton is included as an example of a workshop report. All workshop reports are contained in Part C of this project report.

Forest Places of Social Value in the
South West Forest Region of Western Australia

Community Heritage Workshop held in Pemberton

This is the report of the proceedings and outcomes of the community heritage workshop held in Pemberton on 21 October, 1997, to identify and document places of potential national estate social value in the South West Forest Region of WA as part of the Regional Forest Agreement process.

Agenda

1. Welcome and introduction to the purpose of the workshop;

2. Meeting each other and hearing about the community groups which are represented;

3. The Regional Forest Agreement process, where this workshop fits in the whole process, and the significance of this work in relation to the national estate;

4. Exploring the different meanings of social value;

5. Identification of forest places of social value in the South West Forest Region;

6. Documentation of these places and locating them on maps;

7. Next steps and acknowledgments.

1. Welcome and introduction to the purpose of the workshop

Deborah Pearson, Project Coordinator and Facilitator, The Training and Development Group, welcomed everyone and introduced the purpose of the evening - to work as a community to identify and document forest places in the South West Forest Region of importance to this community. These are places:

· with strong associations for this community or cultural groups, for social, cultural or spiritual reasons, and/or

· that are important for particular aesthetic characteristics and valued by this community or cultural groups.

2. Meeting each other and the communities represented

Deborah introduced participants to Philippa Watt, Assistant Director, WA Section Environment Forest Taskforce, Environment Australia, and the Project Team - Amanda Jean, Heritage Consultant, Architect, Historian and Heritage Adviser for the South West Region; and Penny O’Connor, Heritage Consultant, Anthropologist, Research Institute of Cultural Heritage Studies, Curtin University.

Participants introduced themselves and the communities they represented (see pages 10-11).

3. The Regional Forest Agreement process, where this workshop fits in the whole process, and the significance of this work in relation to the national estate

3.1 The Regional Forest Agreement - presentation by Philippa Watt

What is the Regional Forest Agreement?

The Regional Forest Agreement (RFA) will be an agreement between the Western Australian and Commonwealth Governments on how the forests of the South West Forest Region will be managed over the next twenty years. The aims of the Agreement are threefold:

· the protection of the biodiversity, old growth, wilderness and other natural and cultural values of the forests;

· the management of forests in an ecologically sustainable manner; and

· the development of internationally competitive and ecologically sustainable forest industries.

The decision to develop such an Agreement recognises that forests are valued and used by community, conservation and industry groups in a range of ways and that these need to be recognised, evaluated and balanced so as to provide certainty for all groups into the future.

Regional Forest Agreement processes are currently being carried out in Tasmania, Victoria, New South Wales and Queensland, as well as in the South West Forest Region of Western Australia. The Agreement for the East Gippsland Region of Victoria, has been signed and is now in operation.

Who is involved?

The State and Commonwealth Governments are working in partnership in the development of the RFA. The RFA Steering Committee, which oversees the process, is made up of representatives from the Western Australian Departments of Premier and Cabinet, Conservation and Land Management, and Minerals and Energy, and the Commonwealth Departments of Prime Minister and Cabinet, Primary Industries and Energy and Environment Australia.

Stakeholder groups such as mining, timber and tourism industry groups, conservation groups, Indigenous communities, forest worker unions, bee keepers and wild flower collectors also have an important input into the process through the forum of the Stakeholder Reference Group which meets regularly with the Steering Committee.

Periodically, the Steering Committee is advised by panels of Independent Experts on issues or specific projects. Additionally, numerous scientists and heritage professionals contribute their expertise through their work on a range of assessment projects in the Comprehensive Regional Assessment phase of the Regional Forest Agreement process.

What is the Process?

The process followed in the development of the Western Australian Regional Forest Agreement is structured in distinct stages which can be summarised as follows:

· Scoping Agreement - an agreement on which projects will be carried out and how they will be carried out.

· Comprehensive Regional Assessment (CRA) - the information gathering stage. Two separate streams of identification and assessment projects are carried out during the CRA. They are Social and Economic projects and Environment and Heritage projects. This project, the identification and assessment of places of social value in the forests, is one of the national estate cultural heritage projects, which in turn is part of the Environment and Heritage stream of projects. Other projects within this stream include the assessment of the flora and fauna of the forests, world heritage, wilderness and old growth.

· Integration - the combining and analysis of all layers of information collected throughout the CRA.

· Options development - looking at ways in which the RFA can be developed and implemented. Members of the public and stakeholder groups are encouraged to examine and make submissions on the Options Report which will be published at this stage.

· Agreement - following consideration of public and stakeholder submissions the Agreement will be drafted and submitted to Ministers for signing. The Agreement will consist of several components - a Comprehensive Adequate and Representative (CAR) reserve system, complementary off-reserve management principles and industry development options and other approaches to achieving economic and social objectives.

3.2. The significance of this work in relation to national estate

The information gathered at this workshop will be used in the assessment of places for possible listing on the Register of the National Estate, and for

consideration in the development of the RFA. National estate places are “those places, being components of the natural environment of Australia or the cultural environment of Australia that have aesthetic, historic, scientific, or social significance or other special value for future generations as well as for the present community”. Assessment of the potential national estate value of nominated places is guided by a series of criteria.

This project focuses upon two national estate criteria which emphasise the importance of places being identified and documented by the community. These criteria state that a place can be of significance because of:

· its strong or special associations with a particular community or cultural group for social, cultural, spiritual or educational reasons (criterion G);

· its importance in exhibiting particular aesthetic characteristics valued by a community or cultural group (criterion E).

While many heritage places have already been identified within the Region, the emphasis of national estate social value is unique in that it recognises the value of community attachment to places. The identification of a place with social value therefore adds richness to our understanding of the heritage value of a place, beyond it’s historic or architectural qualities.

Also, social values relating to forest places change over the years. Identifying places of social value through this process will give an indication of which places are of importance to communities today.

3.3 Issues and questions raised by the community

During the process of the workshop, the community raised several matters of concern to them in relation to the RFA:

· some participants were concerned about the use of the singular term forest industry in our presentation, rather than forest industries. They considered it was important for all to know that there were many industries associated with the forests.

4. Exploring the different meanings of social value

There was discussion on the meaning of the social value criterion. Participants were asked to think of one forest place they thought had social value, either to the local community or to the broader community. They were asked to reflect on being in this place, and write their response to the following questions:

· What do you and others do in this place?

· What other activities used to happen in this place?

· When you go to this place what do you feel? What emotions are evoked in you and in others?

· What memories are evoked?

· Is this place used by many or a few? A particular few?

In the whole group, we heard about a range of places remembered, and the different social values associated with those places.

5. Identification of places in the South West Forest Region

Having discussed the types of forest places of social value, participants made their individual list of forest places they considered were of social value. These individual lists were made into a group list. The whole group looked at all of the places identified, and discussed whether any places had been missed.

6. Documentation of these places and locating them on maps

The Heritage Consultant discussed the process of documentation, and participants took responsibility for the documentation of particular places. They also located these places and their boundaries on maps.

7. Next steps and acknowledgments

The group came together, noted the places which had been documented and the places still to be documented. Participants took responsibility for the documentation of these places.

Deborah Pearson told the group they would receive a draft report of the proceedings and outcomes of this workshop, and they could contact Sharon McBride, the community coordinator, with any corrections.

Deborah also told participants the final report of forest places identified and documented across the region, would be lodged with the local Council or Library, so the community could have access to the information.

If participants want to be sent the Options Report for information or for comment, please contact Philippa Watt.

Deborah thanked all participants for their contribution.

Forest places identified in the South West Forest Region

This is a list of all forest places identified in the Pemberton workshop. This list will be amalgamated with lists created in the other nine workshops in this project. The national estate significance of each place will be evaluated, and a list of those places which meet the national estate threshold for the region will be drawn up. These places will be considered in the RFA process, and for possible listing in the Register of the National Estate. Places outside the study area will not be documented and assessed within this process.

	Aldridge Cove

	All old growth forest

	All the lakes in the RFA area

	All the rivers in the RFA area

	Araluen

	Barker Road Ford

	Barrabup Pool

	Beedelup Falls

	Beedelup National Park

	Bellanger Beach for blue holes

	Beavis Block

	Bibbulmun Track (old and new alignments)

	Bicentennial Tree (David Evans Tree)

	Big Brook Arboretum

	Big Brook Dam

	Big Brook Dam and surrounding state forest

	Big Tree Grove

	Black Point

	Blackberry Pool on Warren River

	Blackwood River and environs

	Bolghinup Huts

	Boorara Tree

	Bridgetown Jarrah Park

	Broke Inlet and cliffs

	Broke or Brooks Inlet

	Callcup Sand Dunes

	Carey Brook Camp Ground

	Cascades

	Charley Lake and Charley Block

	Chatham Island

	Chidlow Springs

	Circular Pool

	Coalmine Beach

	Collins Reserve

	Columnar Cliffs - Black Point

	Conspicuous Beach

	Coodamarup

	Crowea Block

	D'Entrecasteaux Coastline

	D'Entrecasteaux National Park

	Deep River

	Deepdene

	Diamond Tree

	Dingo Flats

	Doggerup Sand Dunes

	Dombakup Block

	Donnelly

	Donnelly River and mouth

	Duke Road

	Eagles Nest

	Eastbrook Forest

	Fernhook Falls

	Fish Creek

	Fish Creek Hut

	Gardner River

	Giblett Block

	Gladstone Falls on Deep River

	Glenlynn (Bridgetown)

	Gloucester National Park (backdrop)

	Gloucester Tree

	Gloucester Tree to Cascades bushwalk

	Gloucester Tree to cemetery walk

	Goblin Swamp

	Golf Courses

	Great Forest Trees Drive

	Hawke Block

	Heartbreak Trail

	Hundred Year Forest/Founders Forest

	Jane Block

	Lake Doggerup

	Lake Jasper

	Lake Maringup

	Lake Muir

	Lake Smith

	Lake Wilson

	Lane Poole Falls

	Lane Poole Falls Nature Reserve

	Leeuwin-Naturaliste National Park

	Lower Donnelly River

	Lower Donnelly Sub Areas

	Malimup

	Malimup Beach

	Malimup Spring

	Mandalay

	Meerup Sand Dunes

	Mill Hall

	Millars Basin

	Monastery Landing

	Moon’s Crossing

	Moores Hut

	Mount Chudalup

	Mount Frankland

	Mount Lindesay

	Mount Pingerup

	Muirilup Rock

	Natural Bridge at Albany

	Newdegate Island

	Northcliffe Forest Park

	Old Vasse Road

	Old Weir on Lefroy Brook

	Pemberton Arboretum

	Pemberton Caravan Park

	Pemberton Hospital

	Pemberton Hotel

	Pemberton Mill

	Pemberton Mill Chimney

	Pemberton town backdrop

	Petticoat Lane

	Pinjarra Park

	Pleated Lady - Tingle tree at Walpole on Rate Road

	Point D'Entrecasteaux

	Preston Spring

	Rainbow Trail

	River Road Bridge

	Roadside verges in Northcliffe area

	Saint Werberghs Chapel (near Mount Barker)

	Shannon National Park

	Shannon old townsite

	Shannon River

	Sharpe Block

	Snake Island, Walpole Inlet

	Steam Train from Pemberton to Lyall

	Stockyards at Yeagerup

	Swimming pool at Pemberton

	Thompson's Cove

	Thousand Acre Forest

	Tingle Tree

	Tramway from Pemberton to Northcliffe

	Treenbrook Forest

	Valley of the Giants

	Walpole Nornalup Inlets

	Walpole Nornalup National Park

	Warren Beach

	Warren National Park

	Warren River Valley

	Whistlers Nature Reserve

	Widdeson Street Reserve

	Windy Harbour

	Yeagerup Dunes/Lake/Road

	Yeagerup Beach

Workshop participants

The workshops aimed to attract the participation of representatives from a wide range of community groups, with different perceptions and knowledge about forest places of social value. Our approach was to make contact with a number of key people and groups well connected to different parts of the community. We made the initial list from the following people and networks:

· CALM Districts;

· Key Regional Forest Agreement stakeholders such as conservation groups, local government, tourist bureaus, historical societies, wild flower pickers, bee keepers; schools, senior citizen groups;

· catchment groups and coordinators in the South West;

· the Community Arts Network;

· community members who indicated their interest in attending the workshops during RFA consultative forums earlier in the year.

This invitation list was then given to a local community coordinator, Sharon McBride, whose primary role was to identify any omissions in the list, and ensure that all relevant community groups had been contacted (the invitation list is attached to this report).

Community members present

Dennis Barnsby
Manjimup Shire Councillor

Mike Bendotti
Pemberton Aged Accommodation

Murray Buccanan
Northcliffe Tourist Centre

Bev De Russett
Forest Protection Society

Carol Evans

Forest Protection Society

Rick Evans

Forest Protection Society

Steve Fisher

Bunnings

Phil Goldring

Pemberton Tour Operator

Drafty Hunter
Resident Pemberton

Mark Hudson

Pemberton Camp School

Tom Inderley

Resident Pemberton

Jill Jeeves

Northcliffe Tourist Centre

Ben Jeffries

Resident Pemberton

Kevin Jones

Pemberton Community Arts and Resource Centre

Jim Lamb

Northcliffe Tourist Association

John Littlefair
Southern Forest Adventure

Pam McLaughlin
Warren Environment Group

Rob Mills

Bunnings

Karen Newman
Dusty Spurs Horseriding

Anne O’Donnell
Forest Protection Society

Eric Riggs

Pemberton Progress Association

Kay Rogers

Pemberton Progress Association

Andy Russel

Pemberton Hiking Club

Noel Tozer

Bunnings

Luke Varnividis
Young Person

Three members
Friends of the Forest

Community member apologies

Jennifer Andren
District High School

Jane Barnett

Pemberton Tourist Centre

Cathy Box

Pemberton Youth Outreach

K. Bursey

Quinninup Association

Brian De Russett
Forest Protection Society

David Farr

Pemberton Progress Association

Don Hancock

Gloucester Ridge Winery

Murray Johnson
Finewood Craft, Tour Operators Association

Jan Mayor

Forest Protection Society

Robert Minchin
Farmer

Marilyn Morgan
Manjimup Aboriginal Corporation

John Omodei

Potato Growers Association

Paul Owens

Northcliffe Naturalists Club

Shane Rudd

Tour Operator

Mr Spry

Quinninup Association

Mrs Spry

Quinninup Association

John Suckling
Pemberton Tourist Centre

Graham Telford
District High School

C. Varnavidis

Young person

Project team present

Penny O’Connor
Heritage Consultant, Anthropologist, Research Institute of

Cultural Heritage Studies, Curtin University

Deborah Pearson
Project Coordinator and Facilitator, The Training and

Development Group,

Sharon McBride
Local Community Coordinator

Government representatives

Rod Annear

CALM National Park Ranger

John Gillard

CALM District Manager Pemberton

Donna Green

CALM Pemberton

Philippa Watt

Assistant Director, WA Section Environment Forest

Taskforce, Environment Australia, Canberra

Apologies were received from CALM representative John McKensie.

Appendix 5: Analysis of places

Forest places identified have been assessed and grouped in the following way:

List A: Places to be considered for listing on the Register of the National Estate

List B: Places assessed for social value which did not meet the threshold

List C: Places not able to be assessed because of insufficient information

List D: Places which fall outside of the area.

List A: Places to be considered for listing on the Register of the National Estate

Amphion fire exclusion area

Armadale Settlers Common

Barlee Park Reserve

Barrabup Pool Precinct

Beedelup National Park including Beedelup Falls

Beyonderup Falls

Bibbulmun Track

Big Brook Forest including: Big Brook Arboretum, Big Brook Dam and Rainbow Trail

Blackwood River Conservation Park

Boranup Road Karri Forest

Boulder Rock and surrounding bushland

Bourke and Bending Gullies

Bramley Forest Block including: Margaret River Stream Reserve and Townsite Bushland, Rapids Crossing, Ten Mile Brook - dam and associated walk trails, and walk trails along Margaret River

Bridle Trail, old railway track, north and south of Great Eastern Highway

Broke Inlet

Buckingham including: Mill Railway Line, Church, School, Hall, Mill Site, Pool, and Shotts River Camp Site

Cambray including: Cambray Mill Site, Cambray Well, Fettlers Cottages Site, Railway Depot, Remains of houses in Cambray Townsite, St John’s Brook and Swimming pools in the brook

Chittering Valley including: Brockman River, Chandala, Chittering Lake and Scenic Drive

Churchman’s Brook bushland

D’Entrecasteaux National Park including: Banksia Camp, Black Point, Bolghinup Huts, Broke Inlet - mouth, fishtraps at mouth and shores, Callcup Sand Dunes, Charley Lake, Columner Cliffs at Black Point, Doggerup Sand Dunes, Fish Creek Hut, Gardner River, Lake Doggerup, Lake Jasper, Lake Maringup, Lake Smith, Lake Wilson, Malimup Beach and Springs, Meerup Sand Dunes, Moores Hut, Mount Chudalup, Point D’Entrecasteaux, Warren Beach, Windy Harbour, Yeagerup - Beach, Dunes, Lake and Stockyards

Dalgarup Forest including: Bridgetown Jarrah Park, Dalgarup Forest Block, Dalgarup MPA and Karri Gully

Darling Range Regional Park including: Araluen Botanic Park, Armadale Settlers Common, Armadale Shale Quarry, Balmoral POW Camp, Bungendore Park, Byford-Jarrahdale Scenic Route, Carinyar Forestry Station, Churchman’s Brook Dam, Churchman’s Brook Forest, Contour Channel and Chimneys, Jarrahdale old mill, Townsite and associated features, Karragullen Bushland, Kitty’s Gorge, Langford Park, Lloyd Hughes Park, Manjedal, Old Byford Rifle Range, Rockingham-Jarrahdale timber tramway, Roley Pool, Serpentine National Park - Dam and surrounding forest, Stinton Creek Reserve, The Old Coach Road, Virgin Jarrah Plot (Gooralong Brook), Whitby Falls and Hostel, Wungong Dam catchment and Wungong Gorge

Darlington Reserves

Dombakup Conservation Park

Donnelly River Mill Precinct including: Wheatley townsite, Donnelly River Timber Mill, Mill pool, and Donnelly River Holiday Village

Dorothy Scott Bushland

Dwellingup Primary School and Surrounding Bush

Dwellingup Town and Surrounding Forest including: Bauxite mines, CALM District Office, Dwellingup Primary School and bush surrounds, Dwellingup Town Oval, Former Marrinup School (RSL), Forest Heritage Centre, Gooralong Brook, Hotham Valley Railway, Long Gully Bridge on Bibbulmun Track, Mill houses, Mill sites, Old CALM Cadet School, Recycled forest houses, Regrowth forests, Soldiers memorial trees, South Dandalup Dam, Tramways and Timber mills

Ellis Creek Precinct including: Ellis Creek forest area, King jarrahs and Mill Site

Fish Creek Hut

Forest Grove State Forest

Founders Forest

Frankland River

Fred Jacoby Park

Gervasse Block

Giblett Block

Glen Eagle Forest

Glen Mervyn Dam

Glenlynn Block Portion

Gloucester National Park including the Gloucester Lookout Tree

Goblin Swamp and Carey Brook Picnic Area

Grimwade Precinct

Harris River Dam

Hawke Block (North and South)

Helena Valley, including the Helena River and Mundaring Weir

Hester Forest Block

Holyoake Precinct including: Holyoake Mill Site, Holyoake Townsite, Hotham Valley railway route, Picnic sites, c1914 Workers cottage and Chestnut tree

Huzza, South Point and Gracetown

Inglehope Forest Block

Inkpen Reserve

Jane Block

Jarrahdale Precinct including: Jarrahdale Townsite, Timber mill sites, Mill manager’s house, Sawpits, Timber tramway, Sleepergetters camp sites, Virgin forest, Scenic drive, Chestnuts Farm, Gooralong Flour Mill Site, Gooralong Brook and Gooralong Park

John Forrest National Park including: granite rocks and railway tunnel

Kitty’s Gorge

Lake Jasper

Lake Leschenaultia

Lane Poole Reserve including: Baden Powell, Bob’s Crossing, Grass trees, Historic River Spots, King Jarrah Trees, and Nanga Precinct including all swimming places, Island Pool, Nanga Chuddich walk trails, Nanga-Dwellingup Fire 1961, Nanga Mill and Townsite and Sandy Cove

Langford Park

Leeuwin-Naturaliste National Park, Ridge and Lighthouses

Long Gully Bridge on the Bibbulmun Track

Mahogany Inn

Marrinup Precinct including: Townsite, Mill Site, POW Site, Railway Siding, Marrinup Falls, Bauxite Rehabilitation Walk Track

Mason and Bird Tramway (Bickley to Ellis Brook) including: Bickley Reservoir and camp, Canning Mill Site, Ellis Brook Falls, Ellis Brook Valley, Kattamoorda Trail, Mason and Bird Heritage Trail, Munday Brook Bridge and Victoria Reservoir

Molloy Island

Mount Chudalup

Mt Frankland including: Fire lookout, Mt. Frankland Hut, Mt Frankland National Park, Rare Tingles, Shanghai Gully, Soho Hills Tingle Forest

Mount Lindesay

Nanga Precinct including Chuddich walk trails, Island Pool, Nanga Mill Site, Nanga Pool, Nanga Townsite, Sandy Cove, Stringers Pool, Tony’s Bend and Yarragil

Noble Falls

Nornalup Inlet

Northcliffe Forest Park

Old Yelverton Townsite and Forest Block

Pemberton Swimming Pool

Pemberton Townsite Precinct including: Pemberton Hotel, Pemberton Mill Precinct including Mill town and Chimney, Mill hall, Mill housing, Workers club, Widdeson Street Bush Reserve, Forest Park, Pemberton Golf Course, Pemberton Cemetery, Pemberton Caravan Park (remains of first hydro-electric station), Pemberton Swimming Pool, Big Brook Arboretum, Pemberton Hospital, Former school and Pemberton Hotel

Pemberton-Northcliffe Railway including the Cascades

Quinninup Forest Backdrop

RSL Hall

Saunder’s Sheoak Sawmill

Serpentine National Park

Shannon National Park

Sullivan Rock

Thousand Acre Forest Portion including mountain bike track

Valley of the Giants

Wallcliffe, Prevelly and Kilcarnup

Walpole Inlet

Walpole-Nornalup National Park including: Frankland River, Nornalup Inlet, Nuyts Wilderness and Trail, Valley of the Giants and Timber Treetop Walk, Walpole Inlet Nornalup, Circular Pool, Sapper’s bridge and track connecting to Circular Pool, Conspicuous Beach, Conspicuous Cliff hinterland (Ficifolia Trees) and Whale watching platform, Deep River - Berry Brown Road farming land, Centre Road Crossing, Fernhook Falls and adjacent management area, Gladstone Falls, Horseyard Hill (Walpole early horseyards and stand of karri trees), John Rate Lookout, Monastery Landing, Nut Road Scenic lookout, The Depot (entrance to Nornalup Inlet), Scenic Drive, Tingle Forest (Deep River), Bellanger Beach, Blue Holes, Coalmine Beach, Circus Beach and Trail, Crystal Boggy Lake, Cairn at Crystal Springs, Hill Top Walk, Hush Hush Beach, Lost Beach Aldridge Cove, Mandalay Beach and Wreck, My River and stockman’s huts, Newdegate Island commonly called Snake Island, Pleated lady - Tingle Tree on Rate, Point Nuyts Headlands, Rame Head, Rocky Head Headlands, Saddle Island, Thompson’s Cove, Tingle Trees, Pioneer Park

Walyunga National Park

Warren National Park including Heartbreak Trail

Warren River (Pemberton-Northcliffe railway line to Moon’s Crossing) including Blackberry Pool, Moon’s Crossing and River Road Bridge

Wellington Dam

Wellington Mills Settlement

Willow Springs Precinct including Gold Gully Road

Windy Harbour

Worsley Church

Yeagerup Lake and surrounding dunes

List B: Places assessed for social value which did not meet the threshold

Aboriginal Site on Williams Road

Alexander Bridge

Ancient Jarrah Tree, Armadale

Axe Tree

Baker’s Hill, plane crash site, Wooroloo

Ball Creek, cave and rocks

Berry Reserve

Bilgoman Well

Black Diamond Open Cut and Pool

Blackboy Ridge

Blue Holes Fishing Spot

Bobbakine Hill

Buckingham Mill Railway Line

Cane Break Pool

Canebreak

Chapman Pool

Charley Block

Chatham Island

Chidlow Forest including: Quail St. Reserve (29269), M26, areas relating to early sawmills and railway

Circular Pool, Frankland River

Clackline Reserve

Clancey’s Pool

Coalmine Beach

Collie River upstream from Wellington Dam and Minninup Pool

Conspicuous Beach, Cliffs and Whale watching platform

Cork Trees near old forest mill, Margaret River

Darlington Winery Walk (tracks below winery to the Helena River)

Deep River

Deepdene and Turner Brook

Del Park Road

Donnelly Drive, One Tree Bridge and Four Aces

East Witchcliffe

Farming land, Berry Brown Road

Fernhook Falls

Gladstone Falls

Glen Forrest Super Block

Gnangaguingguing Hill, Malmalling

Granite Peak, Denmark

Grass Tree Valley

Greystone

Halfway tree

Harewood Forest

Hay River, Plantagenet

Heritage Trails between Augusta and Busselton

Hilltop and board walk

Hillview Lookout

Hoffman’s Timber Mill (former)

Homestead Road, block of land along Mahogany Creek

Honeymoon Pool and Lennard Drive

Horseyard Hill, Walpole

Inginup

Jarradene Townsite

John (Jack) Rate Lookout

Julimar Reserve

Karridale Townsite

King Jarrah, Sawyers Valley

King Jarrah, Trigwell Road Bridge

Lion Mill, Mount Helena including: Redwood tree in old manager’s house

Lloyd’s Pool

M22, 24 and 25 System 6 Reserves

Mandry’s Pool

Millstream Dam

Milyeannup Forest Block

Mine, old coal mine in Bristol Block

Mokine Reserve

Mornington Mills (Camp Mornington)

Mornington Road Tree

Mt Pingerup

Mt Roe

Muja Power House

Mundaring Sports Ground

Mundaring State Forest

Newdegate Island

Nindup Plains

Nut Road Lookout

Nuyts Wilderness and Trail

Nyannia Creek Gorge

Palmer and Darrel Blocks and old wooden railway lines

Peaceful Bay

Portagabra

Possum Trappers Cave, Mt Lindesay

Quinderup Swamp (Snake Lake or Gin Swamp)

Remaining Palm Tree, Hovea

Rest Point

Rosa Forest Block - Fisher’s Pool (Rosa Pool), Rosa Glen C. W. A. House, Group Settlement and surrounding bush

Sappers Bridge

Scenic Drive (Mangalup Road) and power alcohol plant

Scott River Reserve System and Handy Inlet

Secret Waterfall

Shotts Siding and mine site

Shotts Townsite

Soho Hills and Conspicuous Cliff

St. Ronan’s Reserve and Well

Stockmans huts, My River and Crystal Springs

Stockton Open Cut Mine

Strettle Road Reserve

Sue’s Bridge

Swan View Tunnel, east/west railway walking track

Telfer’s Poole

The Depot

The Gallows

The Greater Kingston Forest

Tinglewood Road, Mt Clare

Turner’s Spring

Vasse Peppermint Trees

Walpole Country Club

Wambyn Nature Reserve

Water Tree

Waterwheel and Quarry Bay

Witchcliffe Reserve

Wongamine Reserve

Wooden Tramway

Woodbales Hills

Yarra Road Wandoo Forest

Yourdamung State Forest and Yourdamung Lake

Zircon Road Falls

List C: Places not able to be assessed, because of insufficient information

Aboriginal Site at Glendarule

All dams within forest lands

All historic (abandoned) timber mill sites and sleepergetters campsites

All river systems in the South West forest region

Avon Valley

Baronia Patch Swamplands, St Werburghs Road

Chancey Spring, Wooroloo

Channeybarrup Brook

Chidlow Spring

Christmas Tree Well, Brookton Highway

Coal Discovery Site, Allanson

Dale Forest picnic areas

Darken Swamp

Deanmill and surroundings

Diamond Tree lookout and surrounds

Dickson Block

DRA Treesville Area

Dukes Road

Golden Valley

Granite outcrops, Mundaring

Griffin Coal Open Cut Mine

Group Settlements

Haddleton Reserve

Jarrahdale Eco Experience

Kent River Roadhouse

Lewana

Malmalling

Millers Basin, Basin Road, Kent River

Moodyne Joe’s Cage, Sapper’s Road, Avon Valley

Mount Dale

Muirillup Rock, Lane Poole Falls and Boorara Tree

Mundaring Reserves - Top 100 Reserves

Museum, Collie

Nannup Shire area

North Dandalup Dam

North Dandalup Falls

Northcliffe roadside verges

Old Convict Road

Old growth forests (all) including: Beavis Block, Beedelup National Park, Charley Block, Crowea Block, Dombakup Block, Dordagup Block, Giblett Block, Hawke Block, Lane Poole Block, Jane Block, Strickland Block, Sutton Block, Treenbrook Block, Warren National Park, and band of forests alongside Warren River

Old Main Roads Department (MRD) camp

Old Police Station

Parkerville Children’s Home

Pinjarra Park

Quo Vadis

Railway formations

Sandalwood tracks

Sawyers Pits, Sawyers Valley

Scarp Pool

Soldier settlements

South West Forests

Southern Forest Region

Spencers Cottage

Spot Mills in Collie

Stock routes, old stockyards and wells

Teddy Bears Mill

The Old Growth Forest

Timber industry railway network

Torrens Road

Travellers Arms hotel site

Tree stands and tramway

Treen Brook Block

Wandoo Forest

Wedge Tail Eagle nest sites

Whittakers Townsite

The following places were identified in community workshops but no documentation was made by community members.

All forests my children have not yet seen

All lookout trees

All the lakes in the RFA area

Ambergate Reserve

Augusta

Balingup

Bandicoote Road, Sharpe Block

Barton’s mill prison site

Beavis Forest Block

Barker Road Ford

Bicentennial Tree (David Evans Tree)

Big Tree Grove

Boronia Gully

Brockman Block

Brookton Highway

Burraloo Well

Cane Tree Bridge

Canning Dam Catchment, Mills and surrounding bush including plane crash site

Collie South Branch Scout Campsite

Collins Reserve

Coodamarup

Convict cobblestone road and early settlers grave

Crowea block

Deep Forest Block

Denbarker Forest

Dilyan’s Grave

Dingo Flats

Donnelly River Valley, river mouth and surrounding forests

Donnybrook forest region

Eagles Nest

Eastbrook Forest

Farley’s Road

Ford Road Crossing

Forest surrounding Denmark

Forsyths Mill on Great Eastern Highway

Fringing forest around granite outcrops

Golf courses

Gordon Forest Block

Great Forest Trees Drive

Greenmount National Park

Gooseberry Hill National Park including ZigZag

Hazelvale Hall Site

Hilliger Block

Hillman Townsite near Darken

Huge Stone

Jarrah Forest, Rocky Gully to Manjimup

John Forrest Tree

Karakamia private sanctuary

Ken Ritson’s Remnant Vegetation

Kennedy’s Pool

Kent River State Owned Timber Mill Site

Kentdale Hall

Kirup

Kyabrum Falls

Lady McNess Drive

Lighthouse Road and Historic Sites

Loop Road and Bridge Walpole

Mill Sites in Dwellingup area

Mollyagerup

Moores Hut

Mount Hallowell

Mount Hopkins

Mount Wells Fire Lookout Tower and surrounding forests

Nalyerin Lake

Noongar Dreaming Trails

Old Muir Highway, Muirs Lake and Unicup Wetlands

Old Nornalup-Denmark Railway Line

Old School Sites No 2 and 3

Old Vasse Road

Old Weir of Lefroy Road

Old Wells

Peel/Murray Area School bush surrounds

Perup Forest

Petticoat Lane

Pinjarra and Murray River

Previous townships including: Fernhook Falls, Blocksons, Shannon

Preston Springs

Recycled forest houses

Red Gully

Research Plots

Rock outcrops

Sharpe Forest Block

Solus Tower

Smails mill

South Junction form

South West Highway

Southall Trail

St John’s Block

St Werberg’s Chapel

Steam Train from Pemberton to Lyall

Timber towns and mill sites

Tingledale School and Hall Site

Tone River Settlement, Holiday Park and Mill Site

Vermuluen’s Tree, North Walpole Road

Vista from major roads

Water and Rivers Commission old farms in catchment areas

Wattle Forest Block

Wells on Pinjarra/Boddington

Whistler’s Nature Reserve

Windmill cutting

Zamia Block

List D: Places which fall outside of the study area

All Australia

All Australia’s reserves

Archaeological sites

Battle of Pinjarra site

Boat Harbour

Busselton

Cosy Corner, Albany

Dryandra Forest

Gwangabine Cave

Hamlyn Bay

Indigenous Wheatbelt reserves

Irwin Inlet

Lime Kilns, Tuart Forest

Ludlow Tuart Forest

Monkey Rock, Denmark

Porongurup’s including tree in rock and walk hut

Sclerophyll around the Goldfields

Sclerophyll of the Kimberley

Shelley Beach, Albany

Stirling Ranges

Tuart Forest

Tuart Forest Fringes

Wallace Greenham’s House

Wilson Inlet, Denmark

William Bay, Greens Pool, Madfish Bay, Denmark

Appendix 6: Reference centres for lodgement of report

The complete report, Parts A, B and C are lodged for community reference in the following organisations:

Albert Facey Memorial Library, Nichol St, Mundaring. WA 6073
Telephone: (08) 9295 1275

Armadale Public Library, Orchard Ave, Armadale. WA 6112.
Telephone (09) 9399 0125.

Battye Library of WA History, Alexander Library Building, Perth Cultural Centre. Perth. WA 6000. Telephone: (08) 9427 3291

Collie Public Library, Wittenoom St, Collie. WA 6225.
Telephone (08) 9734 1334

Conservation and Land Management, 50 Hayman Road, Como. WA 6152. Telephone: (08) 9334 0333

Denmark Public Library, Strickland St, Denmark. WA 6333.
Telephone: (08) 9848 1106

Dwellingup Post Office, Dwellingup. WA 6213
Telephone: (08) 9538 1049

Environment Forest Taskforce, Environment Australia, GPO Box 787 Canberra. ACT 2601. Telephone: (02) 6274 1639

Heritage Council of Western Australia, 108 Adelaide Tce. Perth. WA 6000. Telephone (08) 9221 4177

Manjimup Public Library, Cnr Rose and Mount Streets, Manjimup. WA 6268
Telephone: (08) 9771 2895

Margaret River Public Library, Willmott Ave, Margaret River. WA 6285.
Telephone (08) 9757 2367

Nannup Public Library, Adam St, Nannup. WA 6275
Telephone: (08) 9756 1018

Pemberton Public Library, Brockman St, Pemberton. WA 6260
Telephone: (08) 9776 1311

Western Australian Comprehensive Regional Assessment Community Heritage Program
The Training and Development Group Pty Ltd. December 1997
PAGE
Western Australian Comprehensive Regional Assessment Community Heritage Program
The Training and Development Group Pty Ltd. December 1997

