

CULTURAL HERITAGE MANAGEMENT PLAN

Beryl Solar Farm

Mid-Western Regional Council LGA August 2018

Report Prepared by

OzArk Environmental & Heritage Management Pty Ltd

for

Downer

on behalf of

First Solar

OzArk EHM

145 Wingewarra St (PO Box 2069) Dubbo NSW 2830

Phone: (02) 6882 0118 Fax: (02) 6882 0630 enquiry@ozarkehm.com.au www.ozarkehm.com.au

DOCUMENT CONTROLS

Proponent	First Solar				
Client	Geolyse Pty Ltd				
Project No / Purchase Order No					
Document Description	Cultural heritage Ma	nagement Plan: Beryl Solar Fa	arm, Beryl, NSW		
	Name	Signed	Date		
Clients Reviewing Officer					
Clients Representative Mana	aging this Document	OzArk Person(s) Managing t	OzArk Person(s) Managing this Document		
Geolyse, Andrew Brownlow		Jodie Benton			
Location		OzArk Job No.			
		2012			
Document Status Revision	0	Date: 6 August 2018	Date: 6 August 2018		
Draft V1.1 Author to Editor ((Series V1 = OzArk interna		V1.0 AC initial draft 21.6.18. V1.1 JB 25.6.18			
Draft V2.0 Report Draft for release to client (Series V2 = OzArk and Client edits)		V2.0 OzArk to Geolyse 25.6.18 Edits received 25.6.18 V2.1 OzArk to RAPs 25.6.18 V2.2 PS update and to Client 28.6.18 V2.3 AC client edits and to Client 28.6.18			
FINAL V3once latest version of draft approved by client		V3.0 OzArk to Client 29.6.18 V3.1 OzArk to Client 27.7.18 Rev0 OzArk to Client 6/8/18			
Prepared For	Prepared For		Prepared By		
Nathan Roworth Project Manager Renewables Infrastructure Services Downer 17 Galleghan Street Hexham NSW 2322 Mob: 0408 289 123 Email: Nathan.Roworth@Downergroup.com		Dr Jodie Benton Director OzArk Environmental & Heritage Management Pty Limited 145 Wingewarra Street PO Box 2069 Dubbo NSW 2830 P 02 6882 0118 F 02 6882 6030			
		Email: jodie@ozarkehm.com	.au		

COPYRIGHT

© OzArk Environmental & Heritage Management Pty Ltd 2018 and © Geolyse & First Solar 2018.

All intellectual property and copyright reserved.

Apart from any fair dealing for the purpose of private study, research, criticism or review, as permitted under the Copyright Act, 1968, no part of this report may be reproduced, transmitted, stored in a retrieval system or adapted in any form or by any means (electronic, mechanical, photocopying, recording or otherwise) without written permission.

Enquiries should be addressed to OzArk Environmental & Heritage Management Pty Ltd.

Acknowledgement

OzArk acknowledge Traditional Owners of the area on which this assessment took place and pay respect to their beliefs, cultural heritage and continuing connection with the land. We also acknowledge and pay respect to the post-contact experiences of Aboriginal people with attachment to the area and to the elders, past and present, as the next generation of role models and vessels for memories, traditions, culture and hopes of local Aboriginal people.

CONTENTS

1	INTR	ODUCTION	1
1.1	В	rief Description of the proposed Development	.1
1.2	Le	egislative Framework	.1
1.3	0	bjective of the CHMP	.2
2	Аво	RIGINAL COMMUNITY CONSULTATION	4
2.1	Al	boriginal Community Involvement towards the EIS & RTS	.4
2.2	Al	boriginal Community Consultation post EIS & RTS	.4
2.3	Al	boriginal Community Consultation for CHMP	.5
2.4	P	rotocol for continued Aboriginal community consultation	5
3	THE	ABORIGINAL HERITAGE RESOURCE	6
3.1	ld	lentified Aboriginal Cultural Heritage	6
3.2	С	ultural values	8
3.3	S	ummary of impacts	8.
4	THE	HISTORIC HERITAGE RESOURCE	1
4.1	S	ummary of impacts1	1
5	REC	OMMENDED MANAGEMENT1	2
5.1	Al	boriginal Heritage1	2
5.2	Н	istoric Heritage1	2
5.3	G	eneral Management Measures1	3
5.	3.1	Cultural Heritage Inductions for Work Crew Members1	3
5.	3.2	Aboriginal Unanticipated Finds Protocol1	3
5.	3.3	Historical Unanticipated Finds Protocol1	4
REFE	RENC	ES	6
APPE	NDIX	1: CONTACT LIST OF ABORIGINAL STAKEHOLDERS	7
APPE	NDIX	2: ABORIGINAL COMMUNITY CORRESPONDENCE LOG	8
APPE	NDIX :	3: ABORIGINAL HERITAGE: ARTEFACT IDENTIFICATION2	20

FIGURES

Figure 3-1: Site locations (source: NGH Environmental 2017a)	7
Figure 3-2: Location of Aboriginal sites, artefact relocation area and impact of Developr	evelopment (from First 9
Solar and Downer).	9
Figure 3-3: Location of relocated salvaged artefacts (from Geolyse)	10
TABLES	
Table 3-1: Summary of salvaged Aboriginal sites.	6
Table 3-2: Summary of relocation site.	6

1 Introduction

1.1 Brief Description of the proposed Development

OzArk Environmental & Heritage Management (OzArk) has been engaged by Downer (the Client), on behalf of First Solar (the Proponent) to complete a Cultural Heritage Management Plan (CHMP) for the Beryl Solar Farm.

The purpose of this document is to synthesise the Minister's development consent conditions and the Proponent's mitigation measures pertinent to the management of recorded Aboriginal and historical heritage sites over the Project Area for the construction and operation of the Beryl Solar Farm. This document has been developed in consultation with registered Aboriginal community stakeholders and the NSW Office of Environment and Heritage (OEH). It consolidates the appropriate responsibilities and actions that the Proponent shall undertake in terms of assessed impacts to the identified heritage resource within the 206 hectare area of the proposed Beryl Solar Farm, located at Beryl approximately 6 kilometres west of the township of Gulgong, NSW.

1.2 LEGISLATIVE FRAMEWORK

1.2.1.1 Aboriginal cultural heritage

This project has been assessed, and approved¹, under Section 89E of the *Environmental Planning and Assessment Act 1979* (EP&A Act) as a State Significant Development (SSD 8183). Conditions 21, 22 and 23 of the Development Consent requires:

- 21. If human remains are discovered on site, then all work surrounding the area must cease, and the area must be secured. The Applicant must notify the NSW Police and OEH as soon as possible following the discovery, and work must not recommence in the area until this is authorised by OEH.
- 22. Prior to commencement of construction, the Applicant must prepare a Chance Finds Protocol for the development in consultation with the Aboriginal Stakeholders, and to the satisfaction of OEH. Following OEH's approval, the Applicant must implement the Chance Finds Protocol.
- 23. Prior to the commencement of construction, the Applicant must salvage and relocate Aboriginal heritage items Beryl Solar Farm IF1, Beryl Solar Farm IF2, Beryl Solar Farm IF3, Beryl Solar Farm IF4 and Beryl Solar Farm AS1, to suitable alternative locations on the site, in accordance with the Code of Practice for Archaeological Investigation of Aboriginal Objects in NSW (DECCW 2010), or its latest version.

Cultural Heritage Management Plan: Beryl Solar Farm, Beryl, NSW

¹ Project Approval Section 89E of the *Environmental Planning & Assessment Act 1979*, NSW Department of Planning and Infrastructure, 5 December 2017 (the Development Consent).

This CHMP provides the basis for the management framework to be applied to the known heritage resource, based on the Development Consent; recommendations of the Aboriginal Cultural Heritage Assessment Report (ACHAR, NGH 2017a) from the Environmental Impact Assessment (EIS) and the Response to Submissions (RTS) report for the project, as well as on the results of Aboriginal community stakeholder consultation.

This plan also provides mechanisms for the management of previously unidentified items of Aboriginal heritage, in line with Conditions 21 and 22 of the Development Consent and the mitigation measures outlined in the RTS report should any be revealed as the project progresses.

1.2.1.2 Historical heritage

Although the Development Consent does not contain specific conditions regarding historic heritage, there are mitigation measures outlined in the Beryl Solar RTS Appendix A (NGH 2017b) regarding potential historical heritage within the Development Area, as follows:

Should an item of historic heritage be identified, the Heritage Division (OEH) would be contacted prior to further work being carried out in the vicinity.

If any old farm machinery is to be removed, contact the Gulgong Historical Society to enquire about their interest in acquiring any items.

Maintain the railway embankment formation as much as possible.

This CHMP therefore contains mechanisms for the management of these items of historic heritage as well as previously unidentified items of historical heritage, in line with the mitigation measures outlined above and the NSW *Heritage Act 1977* which protects relics. Relics are defined as:

Any deposit, artefact, object or material evidence that relates to the settlement of the area that comprises NSW, not being Aboriginal settlement; and is of State or local heritage significance.

1.3 OBJECTIVE OF THE CHMP

This CHMP addresses the management of Aboriginal cultural heritage, which is of significance to the Wiradjuri people. This CHMP also addresses the management of historical heritage. It is relevant to both the construction an operational phases of the Beryl Solar farm. This plan provides information and actions required to:

- Protect both identified and unidentified Aboriginal cultural heritage and historical heritage from damage or harm;
- Ensure that in the event that Aboriginal cultural heritage cannot be protected that appropriate management, such as salvage and storage of Aboriginal cultural heritage material occurs;

• Ensure that effective and open consultation with the Wiradjuri people occurs with the registered Aboriginal stakeholders.

This CHMP is to remain as a 'live' document. It should be updated / revised at any time when additional ground surface disturbing impacts relating to the project are proposed beyond the boundaries of the currently approved project area, or when legislative changes require it.

2 ABORIGINAL COMMUNITY CONSULTATION

2.1 ABORIGINAL COMMUNITY INVOLVEMENT TOWARDS THE EIS & RTS

Consultation with the Aboriginal community was undertaken by NGH Environmental (2017a) in accordance with the *Aboriginal Cultural Heritage Consultation Requirements for Proponents* (ACHCRs) (DECCW 2010). The consultation was undertaken as part of the Aboriginal cultural heritage assessment which supported the Environmental Impact Statement (EIS) and the subsequent Response to Submission (RTS) report.

Stage 1 advertising for expressions of interest in the Development began on 15th November 2016 with letters being sent to OEH, NTScorp, National Native Title Tribunal, Office of Registrar *Aboriginal Land Rights Act*, Mid-Western Shire Council and the Mudgee LALC. An advertisement was also placed in the Mudgee Guardian on 18 November 2016. A series of letters were also sent to other organisations identified by OEH. The close date for submission was 14 days from receipt of the letter.

Four groups registered their interest in the proposed Development:

- Buudang
- Murong Gialinga Aboriginal & Torres Strait Islander Corporation
- Warrabinga Native Title Claimants Aboriginal Corporation
- Wellington Valley Wiradjuri Aboriginal Corporation.

Stage 2 letters were sent to RAPs and the Mudgee LALC outlining the proposed survey methodology, as well as a request for any specific cultural information concerning the proposed Development Area.

Stage 3 included the invitation for RAPs to participate in the survey, and the survey itself.

Stage 4 involved seeking feedback from RAPs on the draft version of the Aboriginal Cultural Heritage Assessment Report. Feedback was received and issues addressed such that the report was accepted by as final and adequate.

For full details of the consultation, and the consultation log, from the preparation and finalisation of the ACHAR, EIS and RTS, see NGH Environmental (2017a).

2.2 ABORIGINAL COMMUNITY CONSULTATION POST EIS & RTS

As per Condition 23 of the Development Consent, salvage was undertaken at the five Aboriginal sites (AHIMS #36-2-0439 to 36-2-0473) in the Development Area.

The salvage occurred on Tuesday 26 June 2018 and was undertaken by OzArk Project Archaeologist Philippa Sokol. The salvage followed the requirements outlined in the ACHAR

(NGH 2017a) and as per Requirement 26 of the *Code of Practice for the protection of Aboriginal objects in NSW* (OEH 2011).

The following representatives of the RAPs participated in the salvage of the five sites:

- Buudang
- Murong Gialinga Aboriginal & Torres Strait Islander Corporation
- Wellington Valley Wiradjuri Aboriginal Corporation.

A log of correspondence with Aboriginal community stakeholders regarding the salvage and consultation for the CHMP preparation is presented in **Appendix 2**.

2.3 ABORIGINAL COMMUNITY CONSULTATION FOR CHMP

Development of this CHMP began in June 2018, following the approval of the proposed development.

A draft CHMP was sent to RAPs on 25 June 2018, inviting them to comment and provide feedback on the management plan. It should be noted that the culturally specific information within this CHMP document reflects what was previously reviewed and commented on in the review of the ACHAR document prepared by NGH Environmental (2017). As such, the invitation of review and comment on this CHMP may not result in additional RAP response.

Comments received from RAPs include:

 One minor comment was received by Brad Bliss of Wellington Valley Wiradjuri Aboriginal Corporation (27.6.18), regarding a slight correction of the entries in the Aboriginal consultation log.

2.4 Protocol for continued Aboriginal Community Consultation

In the event that any of the following incidents occur, Downer (for the duration of construction) and then First Solar as operators of Beryl Solar Farm, will contact OEH as per Conditions 21 and 22 of the Development Consent and **Section 5.3.2** of this CHMP, and the Aboriginal community stakeholders.

- If any previously unrecorded Aboriginal sites / objects are located during construction;
 or
- If any areas are to be impacted that have not yet been surveyed for the presence of Aboriginal sites.

Contact names and details for Aboriginal stakeholder groups are presented in **Appendix 1**.

If this CHMP is triggered for review, it should be circulated for Aboriginal community stakeholder comment / input.

3 THE ABORIGINAL HERITAGE RESOURCE

3.1 IDENTIFIED ABORIGINAL CULTURAL HERITAGE

The Aboriginal cultural heritage assessment (see NGH 2017a) of the Beryl Solar Farm recorded five Aboriginal sites (AHIMS #36-2-0469 to #36-5-0493) (**Figure 3-1**). All are directly impacted by the footprint of the development infrastructure for the Beryl Solar Farm. All sites have consequently been salvaged and the artefacts relocated.

Detailed descriptions of the sites and their locations are provided in NGH Environmental 2017a, however a brief summary is presented here in **Table 3-1**. Please note that GPS coordinates and site descriptions are based on the original recordings. Following salvage, all artefacts from these sites are now located at Beryl Solar Farm – Salvaged Artefact Relocation (AHIMS #36-2-0493) (**Table 3-2**), which is a location that will not undergo development impact and will be conserved under this CHMP into the future.

Table 3-1: Summary of salvaged Aboriginal sites.

AHIMS#	Site Name	Site type	GDA Zone 55 Easting	GDA Zone 55 Northing	Site description
36-2-0469	Beryl Solar Farm AS 1	Artefact scatter	731174	6418420	1 quartz flake and 1 quartz broken flake, approximately 5m apart. Located on lower basal slope of a ploughed and
			731172	6418417	cleared paddock. Site location is approximately 30m south of Beryl Road and 40m west of Beryl Solar Farm IF 4 (#36-2-0470)
36-2-0470	Beryl Solar Farm IF 4	Isolated find	731214	6418411	Site consists of an edge-ground axe manufactured from volcanic material and with anvil damage. Site is located on lower basal slope of a ploughed and cleared paddock. Site location is approximately 30m south of Beryl Road.
36-2-0471	Beryl Solar Farm IF 3	Isolated find	731385	6418330	Site consists of a single multi-platform core made from quartz. Site is situated on the gentle basal slope of a ploughed cleared paddock. Site location is approximately 150m west of the Beryl substation.
36-2-0472	Beryl Solar Farm IF 2	Isolated find	733005	6417165	Site consists of a multi-platform core made from tuff. Site is situated on the flat in a cleared paddock.
36-2-0473	Beryl Solar Farm IF 1	Isolated find	733453	6417569	Site consists of a bifacial flaked hand axe manufactured from tuff. The site is situated on a minor slope in cleared paddock.

Table 3-2: Summary of relocation site.

AHIMS #	Site Name	Site type	GDA Zone 55 Easting	GDA Zone 55 Northing	Site description
36-2-0493	Beryl Solar Farm – Salvaged Artefact Relocation	Relocated salvaged artefacts	731024	6417553	Artefacts are relocated in an area along the southern boundary of project site, approximately 40m northeast of Spring Ridge Road.

Figure 3-1: Site locations (source: NGH Environmental 2017a).

3.2 CULTURAL VALUES

The cultural significance of the Aboriginal sites identified over the Development Area to the local Aboriginal community was documented during the assessments. It was noted that the sites recorded do hold cultural value to the local Aboriginal people (Larry Foley, as recorded in NGH 2017b: 36).

3.3 SUMMARY OF IMPACTS

The five Aboriginal sites located within the impact footprint of the Development have been salvaged, and the artefacts relocated, prior to the development of this CHMP. There will be no direct impact on the relocated artefacts from the five sites. The area chosen for the relocated artefacts is outside the impact footprint of the Development (**Figure 3-2** and **Figure 3-3**). As such, there will be no direct impact on the artefacts from the sites during construction or ongoing operation of the Beryl Solar Farm.

Figure 3-2: Location of Aboriginal sites, artefact relocation area and impact of Development (from First Solar and Downer).

Figure 3-3: Location of relocated salvaged artefacts (from Geolyse).

4 THE HISTORIC HERITAGE RESOURCE

No listed historic heritage items are present within the Beryl Solar Farm (NGH 2017c: 138).

Some dilapidated farm buildings and items of farming machinery were documented, although they have been assessed as holding no heritage significance, due to being common examples of their kind. These include:

- Small concrete and corrugated iron shed with associated post and rail yards and concrete race.
- Small concrete and fibro sheeting structure.
- Machinery including crusher, conveyor and drilling equipment as well as other mat erials associated with the former basalt quarry operation.
- Disused farm equipment including tractors, balers, headers, ploughs, vehicles and other miscellaneous items.
- The former railway corridor.

The former railway corridor relates to the Sandy Hollow-Mary Vale railway line which is assessed as never having been completed. Only the raised embankment and some culverts remain extant. This alignment is currently used as a farm track and the proposal sees this track maintained as a thoroughfare link between the arrays.

4.1 SUMMARY OF IMPACTS

There is no specific record of likely impacts to the buildings / machinery documented over the site as these can be impacted with no further investigation required.

Impacts to the railway embankment include minor impacts for vehicle crossings, erosion stabilisation and cabling.

5 RECOMMENDED MANAGEMENT

5.1 ABORIGINAL HERITAGE

To ensure that the location where the artefacts collected during the salvage were placed is not inadvertently impacted during the construction or operation of the Beryl Solar Farm, the following mitigation measures should be employed:

- The area where the artefacts from the five salvaged sites were relocated to will be permanently fenced, prior to construction. This will cover both the construction and operational phases of the solar farm. The fencing will be clearly visible and signed with 'Do Not Enter'.
- 2. Employees and contractors will be made aware of the presence of the relocated Aboriginal artefact location during site inductions and training as outlined in **Section 5.3.1**.

To generally ensure Aboriginal sites are not harmed, the following apply:

- Any alterations to the Development footprint that extend beyond the study area surveyed during the Aboriginal heritage field program will require assessment in accordance with the Due Diligence Code of Practice for the Protection of Aboriginal Objects in New South Wales.
- 4. If any Aboriginal objects or skeletal material are uncovered during work, excavation or disturbance within the project footprint, work will stop immediately and the *Unanticipated Finds Protocol* in **Section 5.3.2** will be followed.

5.2 HISTORIC HERITAGE

To ensure best practice historic heritage management during construction and operation of the Beryl Solar Farm, the following mitigation measures should be employed:

- 5. Ensure that erosion control works, cabling and maintenance activities required along the railway embankment that runs through the site are undertaken with the aim of preserving this embankment as far as possible, and minimise impacts as far as practicable.
- 6. If any old farm machinery is to be removed, contact the Gulgong Historical Society to enquire about their interest in acquiring any items.
- 7. Should an item of historic heritage be identified, the Heritage Division (OEH) would be contacted prior to further work being carried out in the vicinity, and the measures contained in the *Unanticipated Finds Protocol* in **Section 5.3.3** will be followed.

5.3 GENERAL MANAGEMENT MEASURES

5.3.1 Cultural Heritage Inductions for Work Crew Members

Members of the construction and operation teams, including sub-contractors, machine operators and truck driver, etc. should undergo site inductions concerning Historic and Aboriginal cultural heritage issues, prior to working on the site. This induction should inform workers / contractors of:

- the location of reburied Aboriginal artefacts within the Beryl Solar Farm and measures for their protection;
- the legislative protection for all Aboriginal objects under Section 90 of the NSW National Parks and Wildlife Act 1974;
- what specific controls are in place to manage potential Aboriginal sites within the Beryl Solar Farm;
- the management to be afforded the railway embankment through the site; and
- the protocol to be followed should farming implements be found.

Such inductions assist greatly in avoiding inadvertent impact to Aboriginal and Historic sites by improving the site specific heritage knowledge of the workers on site.

5.3.2 Aboriginal Unanticipated Finds Protocol

An Aboriginal artefact is anything which is the result of past Aboriginal activity. This includes stone (artefacts, rock engravings etc.), plant (culturally scarred trees) and animal (if showing signs of modification; i.e. smoothing, use). Human bone (skeletal) remains may also be uncovered while onsite. Examples of Aboriginal artefacts are available in **Appendix 3**.

Cultural heritage significance is assessed by the Aboriginal community and is typically based on traditional and contemporary lore, spiritual values, and oral history, and may also take into account scientific and educational value.

Protocol to be followed in the event that previously unrecorded or unanticipated Aboriginal object(s) are encountered:

- 1. If any Aboriginal object is discovered and/or harmed in, or under the land, while undertaking the proposed development activities, the proponent must:
 - a. Not further harm the object;
 - b. Immediately cease all work at the particular location;
 - c. Secure the area so as to avoid further harm to the Aboriginal object;
 - d. Notify OEH as soon as practical on 131 555, providing any details of the Aboriginal object and its location; and

- e. Not recommence any work at the particular location unless authorised in writing by OEH.
- In the event that Aboriginal burials are unexpectedly encountered during the activity, work must stop immediately, the area secured to prevent unauthorised access and NSW Police and OEH contacted.
- 3. Cooperate with the appropriate authorities and relevant Aboriginal community stakeholders to facilitate:
 - a. The recording and assessment of the find(s);
 - b. The fulfilment of any legal constraints arising from the find(s), including complying with OEH directions; and
 - c. The development and implementation of appropriate management strategies, including consultation with stakeholders and the assessment of the significance of the find(s).
- 4. Where the find(s) are determined to be Aboriginal object(s), recommencement of work in the area of the find(s) can only occur in accordance with any consequential legal requirements and after gaining written approval from OEH.

5.3.3 Historical Unanticipated Finds Protocol

As per the mitigation measures outlined in Appendix A of NGH Environmental (2017b), an unanticipated finds protocol has been developed for historical heritage.

A historic artefact is anything which is the result of past activity not related to the Aboriginal occupation of the area. This includes pottery, wood, glass and metal objects as well as the built remains of structures, sometimes heavily ruined.

Heritage significance is assessed by suitably qualified archaeologists who place the item or site in context and determine its role in aiding the community's understanding of the local area, or their wider role in being an exemplar of State or even National historic themes.

Protocol to be followed in the event that previously unrecorded or unanticipated historic object(s) are encountered:

- All ground surface disturbance in the area of the finds should cease immediately the finds are uncovered.
 - a) The discoverer of the find(s) will notify machinery operators in the immediate vicinity of the find(s) so that work can be halted; and
 - b) The site supervisor will be informed of the find(s).
- 2. If finds are suspected to be human skeletal remains, then NSW Police must be contacted as a matter of priority, and contact with OEH should follow.
- 3. If there is substantial doubt regarding the historic significance for the finds, then gain a qualified opinion from an archaeologist as soon as possible. This can circumvent proceeding further along the protocol for items which turn out not to be significant. If a quick

- opinion cannot be gained, or the identification is that the item is likely to be significant, then proceed to the next step.
- 4. Immediately notify OEH (Heritage Branch) of the discovery:
- 5. Facilitate, in co-operation with the appropriate authorities:
 - a) The recording and assessment of the finds;
 - b) Fulfilling any legal constraints arising from the find(s). This will include complying with OEH directions; and
 - c) The development and conduct of appropriate management strategies. Strategies will depend on consultation with stakeholders and the assessment of the significance of the find(s).
- 6. Where the find(s) are determined to be significant historic items, any re-commencement of construction related ground surface disturbance may only resume in the area of the find(s) following compliance with any consequential legal requirements and gaining written approval from OEH.

REFERENCES

DECCW 2010	DECCW. 2010. Due Diligence Code of Practice for the Protection of Aboriginal Objects in NSW. Department of Environment, Climate Change and Water, Sydney.
NGH 2017a	NGH Environmental 2017a. Response to Submission Report: Beryl Solar Farm, Appendix G Final ACHAR. Report to First Solar.
NGH 2017b	NGH Environmental 2017b. Response to Submission Report: Beryl Solar Farm, Appendix A Revised Mitigation Measures. Report to First Solar.
NGH 2017c	NGH Environmental 2017c. <i>Environmental Impact Statement: Beryl Solar Farm.</i> Report to First Solar.
NSW DoP 2017	NSW Government Department of Planning: Development Consent for Application No. SSD 8183, Beryl Solar Farm, dated 5 December 2017

APPENDIX 1: CONTACT LIST OF ABORIGINAL STAKEHOLDERS

Organisation	Contact
Murong Gialinga Aboriginal and Torres Strait Islander Corporation	Members Murong Gialinga Aboriginal and Torres Strait Islander Corporation C/- Debbie Foley PO Box 1097 Mudgee NSW 2850 6372 0859 Debbie 0423529495 muronggialinga@hotmail.com
Buubang	Larry Foley 9 Inglis Street Mudgee NSW 2850 dfoley2850@hotmail.com Larry 04188561038
Wellington Valley Wiradjuri Aboriginal Corporation	Members Wellington Valley Wiradjuri Aboriginal Corporation C/- Brad Bliss PO Box 2290 Orange NSW 2800 wvwac@hotmail.com 0427321016
Warrabinga Native Title Claimants Aboriginal Corpration	Kirsten Kerr The Board of Directors Warrabinga Native Title Claimants Aboriginal Corporation (02) 4677 2110 info@warrabinga.com.au PO Box 282 Mudgee NSW 2850

APPENDIX 2: ABORIGINAL COMMUNITY CORRESPONDENCE LOG

Date	Organisation	Comment	Method
12.6.18	Murong Gialinga Aboriginal and Torres Strait Islander Corporation	SB sent letters of invitation for fieldwork	Email
12.6.18	Buudang	SB sent letters of invitation for fieldwork	Email
12.6.18	Wellington Valley Wiradjuri Aboriginal Corporation	SB sent letters of invitation for fieldwork	Email
12.6.18	Warrabinga Native Title Claimants Aboriginal Corporation	SB sent letters of invitation for fieldwork	Email
12.6.18	Wellington Valley Wiradjuri Aboriginal Corporation	SB received a call from Brad Bliss confirming attendance at fieldwork	Phone
12.6.18	Murong Gialinga Aboriginal and Torres Strait Islander Corporation	Deb Foley rang and confirmed that she will be doing fieldwork	Email
12.6.18	Buudang	Deb Foley rang and confirmed that Larry will be doing fieldwork	Email
20.6.18	Warrabinga Native Title Claimants Aboriginal Corporation	Rh phoned and spoke to Natalie to check if received email for letter of invitation to fieldwork, was asked to resend. Advised would need a response today. Was told they will have a look at the email and let RH know today	Phone
20.6.18	Warrabinga Native Title Claimants Aboriginal Corporation	RH resent letter of invitation to fieldwork, asked if they could try get back to me this afternoon	Email
21.6.18	Warrabinga Native Title Claimants Aboriginal Corporation	RH phoned and spoke to Natalie to check if received email for letter of invitation to fieldwork, Natalie said she doesn't handle the emails but did mention it to lance who acknowledged it will be arriving and require urgent attention. Advised would need a response today. Was told they will have a look at the email and let RH know today	Phone
21.6.18	Warrabinga Native Title Claimants Aboriginal Corporation	RH phoned Lance on his mobile and left a message to phone her back	Phone
21.6.18	Warrabinga Native Title Claimants Aboriginal Corporation	RH phoned Lance on his mobile and left a message to phone her back	Phone
25.6.18	Warrabinga Native Title Claimants Aboriginal Corporation	RH received a call from Gail, Lance asked her to phone us back. She has requested we send her the letter of invitation and she will try organise someone for fieldwork and to send us insurances	Phone
25.6.18	Warrabinga Native Title Claimants Aboriginal Corporation	RH resent letter of invitation to fieldwork to Gail's email, asked if she could try get back to me this afternoon	phone
25.6.18	Warrabinga Native Title Claimants Aboriginal Corporation	RH received email from Gail stating lance to send insurance and no workers attending	Email
25.6.18	Warrabinga Native Title Claimants Aboriginal Corporation	RH phoned Lance Symes to confirm if he will be attending - N/A	phone
25.6.18	Warrabinga Native Title Claimants Aboriginal Corporation	RH phoned landline to confirm if Lance Symes will be attending - N/A	phone
25.6.18	Warrabinga Native Title Claimants Aboriginal Corporation	RH emailed Gail to confirm if Lance will be attending	Email

25.6.18	Murong Gialinga Aboriginal and Torres Strait Islander Corporation	RH rang and confirmed Deb Foley will be doing fieldwork	phone
25.6.18	Buubang	RH rang and confirmed Larry Foley will be doing fieldwork	phone
25.6.18	Wellington Valley Wiradjuri Aboriginal Corporation	RH rang and confirmed Brad Bliss will be doing fieldwork	phone
25.6.18	Murong Gialinga Aboriginal and Torres Strait Islander Corporation	SB sent draft CHMP	email
25.6.18	Buubang	SB sent draft CHMP	email
25.6.18	Wellington Valley Wiradjuri Aboriginal Corporation	SB sent draft CHMP	email
25.6.18	Warrabinga Native Title Claimants Aboriginal Corporation	SB sent draft CHMP	email
26.6.18	Project RAPs	PS conducted the fieldwork and site salvage with the participation from three of the four RAP groups: Wellington Valley; Buudnag; and Murong Gialinga. Warrabinga did not attend the field survey.	In person
27.6.18	Wellington Valley Wiradjuri Aboriginal Corporation	SB received email from Brad reminding about a date change on the draft CHMP consultation log	email

APPENDIX 3: ABORIGINAL HERITAGE: ARTEFACT IDENTIFICATION

