

The Australian Government Envirofund

Application Form for Round One 2003-2004

This form requests some personal information about you, your organisation and persons associated with your proposed project, and other information. The Commonwealth Departments of the Environment and Heritage, and Agriculture, Fisheries and Forestry may give some or all of this information to other public and private sector stakeholders. Please refer to page 10 of the Guide.

APPLICANT DETAILS

Please complete this page if you or your organisation are the proponent of the project and/or will be involved in on-ground works or other activities for the project. If you are not an incorporated organisation or other legal entity you should complete questions 1 to 7, and have the sponsoring organisation that will enter into a Funding Agreement for your project (if it is approved) complete the details at questions 1A to 7A.

1
Name(s) of applicant

	a) Legal name of organisation or individual
	Gough Industries Pty Ltd

	b) Trading Name
	Gough Plastics

2 Type of organization

	O Unincorporated non-government
	O Committee established by legislation

	O Incorporated non-government
	O Aboriginal or Torres Strait Islander organization

	O Individual or individuals in a domestic partner relationship [husband/wife, de facto couple etc]
	√ Company, Trust or Partnership

	
	O Other – please explain in question 7

3
Postal address

	Street name and number/PO Box
	PO Box 7570 Garbutt BC

	Suburb/Town
	Townsville

	State/Territory
	Qld
	
	4814

4
Nominated contact person for project

This is the person who will be contacted if funding is approved or further information is required.
	Title
	Mr
	First Name
	Ian

	Last Name
	Gough
	Position
	Director

	Ph (work)
	07 4774 7606
	Ph (after hours) – optional
	0418 777 042

	Ph (mobile)
	0418 777 042
	Facsimile
	07 4774 7608

	Email address
	ig@gough.com.au

5 Organisation Identification

	Australian Business Number (ABN)
	9
	6
	
	3
	3
	2
	
	4
	2
	6
	
	4
	7
	5
	

	If you do not have an ABN but will provide a Statement by a Supplier form please tick this box
	

6
Is the organisation

	X
	GST registered?
	
	An incorporated body or other legal entity?

If the organisation is incorporated, please provide the incorporation number and date of incorporation.

	Incorporation number
	
	
	
	
	
	
	
	
	
	
	
	
	

	Date of incorporation
	
	
	
	
	
	
	
	
	
	
	

7
Purpose/objective/mission statement of organisation (5 lines max)

	Gough Plastics purpose is to provide solutions to problems in a timely, professional and environmentally aware manner for our clients.

SPONSORING ORGANISATION DETAILS

Complete Questions 1A to 7A only if you are a legal entity that has agreed to accept and administer the Australian Government Envirofund funding, if approved, on the applicant’s behalf. Do not complete Questions 1A to 7A if the applicant is an incorporated organisation or other legal entity, unless you have been asked to take legal responsibility for the administration of the project. Go to question 8 if you are a group or individual who has not sought a sponsor.

1A
Name(s) of sponsoring organization

	a) Legal name of organisation
	

	b) Trading Name
	

2A
Type of organisation

	O Incorporated non-government
	O Primary, Secondary or Tertiary education

	O Company, Partnership or Trust
	O Aboriginal or Torres Strait Islander organization

	O Local Government
	O Industry

	O State or Territory Government
	O Other – please explain in question 7A

3A
Postal address

	Street name and number/PO Box
	

	Suburb/Town
	

	State/Territory
	
	Postcode
	

4A
Nominated contact person for project

This is the person who will be contacted if funding is approved or further information is required.

	Title
	
	First Name
	

	Last Name
	
	Position
	

	Ph (work)
	
	Ph (after hours) – optional
	

	Ph (mobile)
	
	Facsimile
	

	Email address
	

5A
 Organisation Identification

	Australian Business Number (ABN)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	If you do not have an ABN but will provide a Statement by a Supplier form please tick this box
	

6A
Is the organisation
	
	GST registered?
	
	An incorporated body or other legal entity?

If the organisation is incorporated, please provide the incorporation number and date of incorporation.

	Incorporation number
	
	
	
	
	
	
	
	
	
	
	
	
	

	Date of incorporation
	
	
	
	
	
	
	
	
	
	
	

7A
 Purpose/objective/mission statement of organisation (5 lines max)

	

PROJECT SUMMARY

8
Project title (in 10 words or less)

	Saving turtles from road traffic in Townsville

9
Applicant undertaking on-ground works or other activities for the project

	a)
Name: Tim Stevenson

	b)
How long has your organization been in existence? Since 1989

	c)
Approximate number of active members - 29

	d)
Give name(s) of any other groups or agencies who are partners in your project

	Townsville City Council & Louisa Creek Watch

10
Project location

	If you are proposing on-ground works, answer the following questions

	State or territory for project activity: Queensland

	

	Name of town or suburb nearest to site: Garbutt, Townsville

	

	Direction and distance (km) from town/suburb to site: inclusive

	

	If you are not proposing on-ground works, answer the following questions.

	Name of town or suburb where project will be based:

	

	Name of area to be covered by the project:

11
Project summary (max 100 words)

Please provide a brief summary of the project, including what you plan to do in your project and what you expect it to achieve. Use complete sentences, no dot points and include both quantitative and qualitative information (i.e. how many, how much and how).

	This project aims to reduce the road death toll of turtles by designing, constructing and erecting a barrier to divert the turtles from crossing the subject road, which bisects an area of their natural habitat. The turtles will be redirected to a safe crossing point i.e. culverts.

12
Why is the project necessary, and why have you chosen this way of tackling the problem?

	We believe there is a needless loss of turtle life in this area and after due consideration, research and design, and in consultation with community groups and animal experts, we believe the best method of saving these lives is to implement a barrier to prevent the turtles entering the traffic danger zone.

These deaths are occurring whilst the turtles attempt to cross one of the main roads in Townsville, Ingham Road. The road is set only a few hundred millimetres above the water level and approximately 2 metres away from of the edge of the turtle's habitat. The habitat consists of wetlands associated with Louisa Creek on one side and wetlands of the Townsville Town Common on the other. The wetlands are regionally significant habitat for many species with turtles being the most susceptible to this issue due to there dispersal requirements.

Two culverts provide the only opportunity for turtles to cross under the road, a total of approximately 20 metres, in a section of road which is approximately 700 metres long i.e. 2.9% of the total road length. As the turtles take to terrestrial wonderings, they have little chance of missing the heavily trafficked road. The shock of encountering the first vehicle is often enough to cause the turtles to freeze, rendering them defenceless and vulnerable to the passage of other vehicles.

The alternative to installing turtle diverters is major road works to raise the crossing (Blakeys Crossing), which is a ‘natural’ floodway. This option is not economically feasible and is not under consideration.

13
Which of the ten Natural Heritage Trust areas of activity will your project help to achieve?

Look at the listed areas of activity under Part 1 of the Guide on page 3 and tick the activities which your project will help to achieve.

	 1
	√
	 2
	
	 3
	√
	 4
	
	 5
	
	 6
	
	 7
	
	 8
	
	 9
	√
	 10
	
	
	
	
	
	
	
	
	
	

14
Approvals and consultation. Please see Part 3 of the Guide.

	a) Have you applied for appropriate permits/approvals?
	
	Yes
	√
	Pending
	
	Not required

b) What permits have you sought and from whom? Which others do you need? Please list:
	Application to Townsville City Council - Citiworks to install the barriers at the roadside

c) If appropriate, which local Indigenous organisation(s) have you contacted? Give a contact name and phone number if possible.

15
Environment and heritage considerations. Please see Part 3 of the Guide.
a) If your project will be carried out at or near a place listed on the Commonwealth Register of the National Estate, or a World Heritage-listed area, or a Ramsar-listed wetland, list the name(s) of the site(s) and the location in relation to your proposed project.

b) Provide details of any nationally threatened species or ecological communities, or protected migratory species living in or around the project site.

c) Provide details of any places of significance to Indigenous people that may be affected by your project.

	None known or likely.

d) Briefly describe any adverse environmental impacts that may arise from this project and what steps you will take to minimise these.

	There is a potential for the barriers to collect debris during flood periods. We believe the impact of any build up can be negated through particular attention to the design of the barriers. ie height and angle of walls. The geometry of the barrier shall also allow for the safe return of any turtles washed into the danger zone during floods.

16
Expert Advice

We strongly suggest that you seek expert advice in developing your project. Please provide details of any experts from whom you have sought advice in preparing your application.

a)

	Name
	John Gunn

	Organisation
	Earth Environmental-Environmental Planning and Natural Resource Management Consultant

	Role or area of expertise
	Public consultation and habitat management plans

	Phone
	0413019359

b)

	Name
	JCU

	Organisation
	

	Role or area of expertise
	

	Phone
	

c)

	Name
	Billabong

	Organisation
	

	Role or area of expertise
	

	Phone
	

17
Site map

Use black ink ONLY and not colour. Include all the items listed in the guide in Part 3.

	Please see attached aerial photograph

Scale 1:5000

[image: image1.jpg]

18
How will you know if your project has succeeded?

What would you expect to see, and how will you find out or measure whether it has happened?

	The project success will be measured in simple terms - less road kills (splat turtles).

Comparison will be made between current estimates based on sightings from travel to work each day (Monday to Friday) and sightings after the structures have been erected.

We expect to witness a reduction and hopefully a total cessation of these road kills.

19
How will you maintain your project in the long term?

Who will do it?

	We are in discussions with Townsville City Council - Citiworks and the Louisa Creek Watch community group to ensure the long-term upkeep of the installation. This will entail monitoring of the barriers and occasional clearing of debris after larger floods.

The barrier will not require will not require physical maintenance, as it will be manufactured from Rotomoulded Polyethylene. This is a very sound and robust method of construction with a proven record for longevity in the field.

20
Work Plan and Budget Justification

Successful applicants should receive their payments in October. You should plan your work accordingly. For each activity, describe what will be done, when and by whom. Itemise the cost of materials, equipment, consultants, labour, etc.

	Activity to be funded
	Unit Quantity
	Rate
	Timing

Start Finish

Mth/Yr Mth/Yr
	A. Applicant contribution
	B. Other contributions

Amount Source
	C. Trust funding sought
	D. Total activity costs

	Research, Design and drawings
	30 hrs
	$85
	
	$2550
	
	
	
	$2550

	Assessment and recommendation
	10 hrs
	$50
	
	
	$500
	TCC Citiworks
	
	$500

	Community Liaison
	40 hrs
	$50
	
	
	$2000
	TCC EMS
	
	$2000

	Mould manufacture
	1
	$6000
	
	
	
	
	$6000
	$6000

	Production trials
	16 hrs
	$50
	
	
	$800

	Billabong Sanctuary
	
	$800

	Factory Production costs
	1400
	$5.20
	
	$3640
	
	
	$3640
	$7280

	Material -Plastic
	1400
	$6.40
	
	
	
	
	$8960
	$8960

	Material – Steel pegs
	140
	$5
	
	
	
	
	$700
	$700

	Production labour
	1400
	$2.25
	
	$3150
	
	
	
	$3150

	Implementation
	100
	$20
	
	
	$2000
	TCC ??
	
	$2000

	Monitoring and Maintenance

	40 pa
	$20
	
	
	$800
	
	
	$800

	Audit
	3
	$150
	
	
	$450
	PWC
	
	$450

	
	
	
	Sub-total A-C
	
	
	
	19300
	$35190.00

	
	
	
	Total project costs for 2003-2004 (A+B+C) (including GST)
	
 =
	

21
Species list

22
What skills and knowledge will you need to gain to carry out this project?

	All necessary skills currently available within the group.

23
How will you tell others in the community about your project and the problems you are helping to solve?

	Townsville City Council, Environmental Management Services, will attend to the communications associated with the project including:

· Preparation and distribution of media releases.

· Promotion of the project and outcomes through established networks.

· Posting on the Townsville City Councils State of the Environment Web page.

24
Previous funding

If you (the applicant, not sponsor) have received funding for previous Natural Heritage Trust projects, provide details in the following table.

None

25
Do you (applicant) have any current or planned applications to other Commonwealth or State programs for funding for this project or components of this project?

	
	Yes
	√
	No
	
	
	

If yes, please indicate which program and the title of your project.
26
Declarations

a) Community group declaration (two signatures must be provided)

I/we declare that the information I/we have given on this form is complete and correct and that the group/organisation I/we represent supports the project. I/we understand that the information provided in this application form may be disclosed to various parties as described at Questions 1, 1A, 4 and 4A of the Australian Government Envirofund – Guide to Applications.

	Name of rep. Ian Gough

	Position Director

	Group/org. Gough Plastics

	Date 24/06/03
	Phone number 07 4774 7606

	Signature of rep.

	Name of rep. Tim Stevenson

	Position Industrial Designer

	Group/org. Gough Plastics

	Date 24/06/03
	Phone number 07 4774 7606

	Signature of rep.

b) Support of landholder, land manager or other affected party (provide ALL necessary signatures – attach an extra page if needed)

	Name

	Position

	Date
	Phone number

	Signature

	Name

	Position

	Date
	Phone number

	Signature

Everyone who is contributing money or in-kind support to your project should sign this section of your application form or provide a letter of support.

c) Support declaration for other contributing organisations (provide ALL necessary signatures)

I/we declare that the support to be provided by the organisation and outlined in this application, is correct and committed to this project should It be approved.

1.

	Name of other contributing organisation TCC - Environmental Management Services

	Position

	Amount and description of support -

	Date
	Phone number

	Signature of rep.

2.

	Name of other contributing organisationn - Lousia Creek Community Group

	Position

	Amount and description of support

	Date
	Phone number

	Signature of rep.

d) Sponsoring organisation declaration

Two signatures must be provided.

We declare that the organisation we represent agrees to sponsor the project and to enter into a Funding Agreement for the Australian Government Envirofund with the Commonwealth and to administer the Agreement on behalf of the applicant(s).

We understand that the information provided in this application form may be disclosed to various parties as described at Questions 1, 1A and 4, 4A of the Australian Government Envirofund – Guide to Applications.

	Name -

	Position - Director

	Date
	Phone number -

	Signature

	Name -

	Position -

	Date
	Phone number -

	Signature

Before lodging your form

Before you send in your application form:

· make sure you have completed the budget details project summary;

· check that you have answered ALL the relevant questions;

· keep a copy of this application, and keep the guide; and

· securely fasten all the pages of your application together.

Forward the original copy of your application to the address listed on page 1 of the Guide. Please note that the original application MUST be submitted and you MUST keep to the format shown in the Guide.

Office use only

Project No.

7

