Senate Environment, Communications, Information Technology & the Arts Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE

Environment and Heritage

Budget Estimates 2003-2004, (29-30 May 2003)

Outcome:

1 - Environment

Question No: 36
Sub-outcome:

Output:

1.3 Coasts and Oceans
Division/Agency:

Land, Water & Coasts Division (includes parts of the former Marine and Water Division)
Topic:

Grey Nurse Shark Critical Habitat
Hansard Page ECITA:
494

Senator Bartlett asked:

Is the grey nurse shark discussion paper that was published by Environment Australia, which makes mention of 10 sites that have been declared as critical habitat for the species under New South Wales legislation. The paper dismisses the option of including the cod grounds on the register on the basis that the protection afforded under the act is inadequate. Could you outline why that option was dismissed on that basis? Are you actually saying that the protection afforded under the federal act is inappropriate, given that the cod grounds are in Commonwealth waters?
Answer/s:

The option of listing the Cod Grounds on the Register of Critical Habitat has not been dismissed.

The Cod Grounds discussion paper notes that ‘If a person knowingly damages critical habitat they are guilty of an offence and can be prosecuted but specific actions are not regulated. While this [critical habitat listing] affords limited protection to the Cod Grounds site itself, its utility in protecting the grey nurse population from a range of potential impacts is limited’.

That is, critical habitat listing would protect the habitat, but it may not provide adequate protection to the species where a population of the species is threatened by activities that do not necessarily threaten the habitat (for example, certain fishing methods or scuba diving).

The paper concludes that a Commonwealth reserve is the most effective measure available for protecting grey nurse sharks at the Cod Grounds. A Commonwealth reserve would provide for the protection of habitat at the Cod Grounds, and also enable the regulation of activities that pose a threat to the sharks themselves.

Outcome:

1 - Environment

Question No: 40
Sub-outcome:

Output:

1.3 Coasts and Oceans
Division/Agency:

Land, Water & Coasts Division (includes parts of the former Marine and Water Division)
Topic:

Australia’s cetacean survey

Hansard Page ECITA:
Written question on notice

Senator Wong asked:

Australia’s cetacean survey

Section 173 of the EPBC Act requires the Commonwealth to undertake a Cetacean Survey of Australia’s territorial waters within 10 years of the Act’s operations.

· What progress has been made to date in that respect? Give details.

· What has been spent to date to this end?

· What areas remain to be surveyed?

· When does EA expect for the survey to be completed? What funding will be required for it to be completed?

· In the absence of this information (about cetacean distribution, abundance and conservation status in Australian waters) to what degree is EA taking the legislatively required precautionary approach when dealing with referrals that may have a significant impact on cetaceans? Give details.
Answer/s:

· The Environment Protection and Biodiversity Conservation Act 1999 (EPBC Act) requires the Minister to prepare surveys that identify and state the extent of the range of cetaceans present in Commonwealth marine areas. There are forty-four species of cetaceans occurring in Australian waters. The current known extent of the range of each of these species has been identified based on survey and other sighting information, and is documented in Environment Australia’s Species Profile and Threats Database.
· Since 1996, the Government has provided $1,818,766 under the Natural Heritage Trust to projects that have included cetacean survey as part or all of the work involved.

· The overall distribution and extent of the range of cetaceans in Australian waters as currently understood has been identified based on survey and other sighting information, and is documented in Environment Australia’s Species Profile and Threats Database.

· The identification of the extent of the range of cetaceans in Commonwealth marine areas as currently understood is complete, based on survey and other sighting information, and is documented in Environment Australia’s Species Profile and Threats Database.

· Information about the cetacean distribution, abundance and conservation status in Australian waters is available. Environment Australia takes full account of the precautionary principle in making decisions under the EPBC Act as required under section 391.
Outcome:

1 - Environment

Question No: 82
Sub-outcome:

Output:

1.3 Coasts and Oceans
Division/Agency:

Land, Water & Coasts Division (formerly Marine and Water Division)
Topic:

Marine research

Hansard Page ECITA:
Written question on notice

Senator Wong asked:
1. How much funding has been put into marine research over the past three years?

2. What is the profile of that funding deployment (ie – to which sectors – fisheries, aquaculture, petroleum, tourism, conservation etc)?

3. Of the programs funded in the last three years, how many of them have had their results made available to the public?

4. How much of the Commonwealth’s marine research funding has had a direct marine biodiversity conservation purpose in the last year?

5. What percentage of marine research has been deployed in tropical areas, and what percentage in temperate areas over the last year?

6. What percentage of marine research funding has gone to CSIRO?

7. How much funding was dedicated by Environment Australia to cetacean research this financial year?

8. How does that compare to the previous two years?

9. On notice, can you please provide a table of all cetacean research program funding including who made the submissions, what the research program was, and when it was finally approved by EA, and when funds were dispersed?

10. Have any Environment Australia cetacean research programs ceased funding this year?

11. What progress has Environment Australia made against the Research recommendations in ‘The Action Plan for Australian Cetaceans’? On notice, please provide a table outlining the recommendation and progress made towards its implementation.

Answer/s:

This question was asked by Senator Carr on notice at the Additional Estimates Hearing in February 2003 (QoN 34). An answer was provided on 5 August 2003 and is repeated for ease of reference.

1.
Over the past three years $177.3 million have been put into marine research. The amounts spent were $54.3 million in 2000-2001, $61.5 million in 2001-2002, and it was estimated that $61.5 million would be spent in 2002-2003.

2. The profile of that funding deployment for the three years is as follows.

Fisheries and Aquaculture

$31.6million

Marine Research/Conservation

$72.5 million

Marine Resources

$73.2 million

3.
All final reports of Environment Australia projects are made available to the public on the internet.

4.
All marine research funding from Environment Australia has direct or indirect biodiversity conservation purpose. As an estimate, around 94 per cent of marine research funding given by Environment Australia is directly for purposes of marine biodiversity conservation.

5.
Project information is not compiled in a manner to enable tropical versus temperate research to be ascertained. Indeed, organisations like CSIRO, AFFA, AMSA and Customs conduct projects all around Australia whilst some organisations like AIMS concentrate on tropical areas.

6. Over the past three years 41 per cent of Commonwealth marine research funding has gone to CSIRO.

7. $283 000

8. On average in 2002-03, an additional 27 per cent was spent on cetacean research compared to the two previous years. $225 000 was provided for whale conservation initiatives in 2001-02 and $220 000 was provided in 2000 01.

9. During the 2002-03 financial year, Environment Australia has provided funding for a variety of cetacean research projects as listed in the table below, under its program of whale conservation initiatives. Funding of the two southern right whale projects listed below was approved by the Minister on 22 August 2002, and all other expenditure was approved on 22 October 2002. Dispersal of funds is ongoing according to contract specifications.
	Organisation
	Project

	World Wide Fund for Nature
	Timor Sea small cetacean survey

	South Pacific Whale Research Consortium
	Support for whale sanctuaries in the South Pacific

	Qld Department of Primary Industries
	Reduction of incidental capture of marine mammals by inshore Setnets

	Western Australian Museum
	Southern right whale aerial survey and photoidentification

	Eubalaena Pty Ltd
	Southern right whale ecology and behaviour at the head of the bight

	Australocetus Research
	Ecology of blue whales in southern Australian waters

	Australocetus Research
	Determination of migratory routes and wintering destinations of blue whales from southern Australia

	Western Australian Museum
	Investigation of blue whales off Western Australia

10.
No cetacean research programs have ceased funding during 2002-03. Under the NHT, several cetacean research projects have been supported with NHT funds, often along with funds from other sources. Environment Australia does not have responsibility for running or supporting a specific cetacean research ‘program’ but funds particular activities to assist in policy development and implementation.
11.
	Research action recommendation
	Progress

	Recommendation that State and Territory authorities be encouraged to prepare/update operational planning for stranding contingencies, to ensure scientific and animal welfare objectives are fully realized.
	Many States and Territories have adopted Contingency Plans to deal with stranded whales and dolphins.

In addition, funding from the Natural Heritage Trust has been provided to a project examining cetacean strandings in the Southern Ocean Sanctuary between 1997 and 2000, and for the construction of four whale rescue trailers for use along the Tasmanian coastline in transporting whales to Hobart for necropsy purposes.

	Recommendation that Commonwealth, state and territory wildlife agencies convene two national workshops: one to review scientific and veterinary aspects of dealing with strandings/entanglements; the other on operational aspects and rescue techniques
	A workshop on scientific and veterinary aspects of dealing with strandings and on entanglements is planned to occur during 2003. EA understands that several States have run workshops on operational aspects of strandings and rescue techniques, and that further workshops on these matters are planned to be held shortly by the International Fund for Animal Welfare (IFAW).

	Recommendation that the responsible Commonwealth, state and territory authorities establish a Fisheries Incidental Take Working Group, whose agenda would include

– re-examining current legislative requirements for reporting incidental take, including endangered species and fisheries legislation, and relevant international obligations

– consideration of the practicality and merits of utilising trained observers

– consideration of an education program targeting relevant fisheries and fishing areas

– establishing a database on incidental captures, possibly as a subset of the National Strandings Database

– assessing the need to introduce measures to reduce the incidence of incidental takes

- assessing the level of funding required to offset the costs of obtaining, treating and analysing material derived
	This recommendation is being progressed through the implementation of the EPBC Act, which provides for the strategic assessment of Commonwealth fisheries and reporting of incidental take. Many fisheries have observers and programs for their training. Under the Act, fishers are required to take all reasonable steps to prevent death or injury to members of listed species whilst fishing.

	Recommendations that:

• Biodiversity Group, Environment Australia fund the publication of a comprehensive field guide on Australian cetaceans, to include distribution maps and recording protocols

• Biodiversity Group, Environment Australia convene a workshop of representatives of the Commonwealth and state governments, industry and the research community to examine the potential for and costs of dedicated and platform-of-opportunity surveys, including the emphasis to be given to, and funding implications of, a National Sightings Database

• consideration be given to the provision of a cetacean biologist on current CSIRO/Japanese tuna surveys along the continental slope off South Australia as a test case to determine the reliability of using such already existing surveys for obtaining cetacean distribution and abundance data

• the relevant state agencies be encouraged to provide financial support for observer programs within coastal waters.
	Environment Australia has published a Whales and Dolphins Identification Guide, and a Whale and Dolphin Sighting Report. Distribution maps for all cetaceans found in Australian waters have been developed during the last few years and will shortly be published on the internet.
A cetacean sightings database is currently being developed by Environment Australia in consultation with Industry, non-government conservation organisations, State and Territory Governments and the research community. Representatives from these groups will be invited to a workshop to discuss the database and issues involved in cetacean sightings, such as dedicated and platform-of-opportunity surveys.

	Recommendation that the potential for obtaining information on whale distribution, movements and behaviour be investigated, both from existing passive hydrophone arrays in Australian waters, and from towed arrays deployed, for example, from navy or Antarctic Division vessels operating both within Australian waters and the Southern Ocean, particularly in relation to research to be proposed in the context of the Southern Ocean Sanctuary
	EA has funded, for the past six years, the Southern Ocean Cetacean Ecosystem Program which investigates, amongst other things, the potential for obtaining information on whale distribution movements and behaviour from passive acoustic systems such as hydrophone arrays. EA has also funded a CSIRO study in Antarctic waters on the effectiveness of passive acoustic systems in recording biological, including cetacean, noise. EA understands that the Department of Defence is also undertaking acoustic studies into passive acoustic systems and biological noise.

	Recommendation that greater emphasis be given to telemetry studies in Australian waters, particularly for investigating breeding areas of Humpback Whales, coastal and migration movements of Southern Right Whales, behaviour/ecology of inshore and offshore delphinids—including those of the continental slope, as well as the survival of animals following rescue from mass strandings

Recommendation that in any proposed telemetry projects emphasis should be given to the development of improved transmitter attachment methods, particularly for the larger whales
	Satellite tagging technology has been trialled and refined since the release of the Action Plan to increase its effectiveness and reduce the likelihood of impacts to cetaceans. Environment Australia has funded several projects which involve the use of satellite tags to track cetacean migratory and movement paths.

	Recommendation that the expanding exploitation of living marine resources (harvesting of fish, crustaceans, squid and other molluscs, seaweeds, etc) be planned and regulated with a view to ecological relationships, and with special reference to the identification and protection or conservative management of keystone species within marine ecosystems

Recommendation that where management plans are prepared (e.g. under the Commonwealth Fisheries Management Act) for fisheries targeting particular marine species or stocks, responsible Commonwealth, state and territory agencies take into account the impacts of that exploitation on other species and other trophic levels within the ecosystem sustaining those targeted species or stocks

Recommendation that in the design of research into stocks of fish (and of other marine organisms) and the calculation of catch quotas, fishery biologists and managers

– consider the role and food requirements of cetaceans in the food webs that include the targeted commercial species

– seek relevant advice from cetacean biologists, possibly via the proposed advisory body

Recommendation that relevant authorities be encouraged to

– regulate the use of agricultural biocides and the disposal of industrial and urban wastes to prevent or allow their entry into aquatic environments only within safe levels

– monitor the levels of pollutants in aquatic environments regularly at strategic sites, to assess water quality in relation to accumulation of toxic substances at different trophic levels within the biota

– develop improved methods of disposal of industrial and urban wastes and of monitoring to ensure the effectiveness of regulatory systems

Recommendation that relevant authorities consult with extractive industries (oil, gas, minerals) and ancillary industries (e.g. bulk tanker shipping) which operate within marine environments to ensure that exploration, extraction and transport of their products is conducted according to the highest levels of awareness and safety, and of preparedness for dealing with accidents and disasters (e.g. oil spills) that could have a detrimental impact on cetaceans and their habitats.
	This recommendation is being progressed through the implementation of the EPBC Act, which provides for the strategic assessment of Commonwealth fisheries, and environmental impact assessment of development activities.

	Recommendation that Biodiversity Group, Environment Australia commission a review of photo-identification as applied to cetaceans in Australian waters, to cover the following

– the need for, administration, resource implications and other aspects of national catalogues of identifying photographs

– the short- and long-term effects of field methods employed to obtain photographs, e.g. low-flying over right whales, prolonged chasing of humpbacks

– the numbers of photographs required for a given presumed population size, and the effort required to obtain them, from which to obtain statistically valid estimates of population size using mark–recapture methods.
	A overall review of photo-identification has not been commissioned, rather several more targeted and useful photo-identification activities have received support by Environment Australia through the Natural Heritage Trust. These include: southern right whale photo‑identification workshops, humpback whale photo-identification workshops and humpback photo-id database development.
The Environment Protection and Biodiversity Conservation Regulations 2000 regulate approach distances to whales which apply to the general public and researchers alike. Permits issued to researchers under the EPBC Act specify approach distances for research work, and require reporting on the work carried out under the Permit.

Outcome:
1 - Environment

Question No: 83
Output:
1.3
Division:
Land, Water & Coasts Division (formerly Marine and Water Division)
Topic:
Tuna longline fisheries
Hansard Page ECITA: On Notice

Senator Carr asked:

1. Are bi-catch observer programs in place for the tuna fisheries?

2. How long have they been in place?

3. How is bi-catch presently monitored and controlled?

4. Please detail the nature of observer data available for fisheries management purposes?

5. What is the industry position in relation to the observer programs?

6. What responsibilities do the longline sector have to ensure their fishery is ecologically sustainable?

7. Is there evidence that bi-catch in this fishery is being reduced or indeed increasing?

Answers:

This question was asked by Senator Carr on notice at the Additional Estimates Hearing in February 2003 (QoN 30). An answer was provided in March 2003 and is repeated for ease of reference.

The Australian Fisheries Management Authority (AFMA), the agency with statutory responsibility for managing tuna longline fisheries, has advised as follows:

1. A pilot observer program for the Southern Bluefin Tuna Fishery occurred during the 2003 season. The Eastern Tuna and Billfish Fishery (ETBF) has had observer programmes monitoring seabird mitigation trials below 300S.

2. Since the beginning of February 2003 for the SBT purse seine fishery. Since September 2001 for the eastern tuna and billfish fishery.

3. All catch, including bycatch, is recorded in logbooks. Limits apply to some species by regulation ie 20 fish per trip for some species. The Threat Abatement Plan bird mitigation observer trials also monitor bycatch.

4. Observer data is composed of fishery independent data on catch and effort including target, by-product and bycatch species. Ancillary environmental data is also collected. This data is provided to research agencies to assist in stock assessments and ecosystem studies. Observer data is utilised by the Management Advisory Committees and Fishery Assessment Groups to develop management options. Observer data is used to verify fishery logbook data.

5. Industry has accepted the need to have observer programmes but are concerned by cost and compliance issues.

6. AFMA is required by Government legislation to pursue the ecological sustainability of the fisheries through their management arrangements. Industry are developing codes of practice under the Bycatch Action Plans to help address Ecological Sustainable Development issues.

7. Fishery dependant data does not indicate increases in bycatch. This data will be complemented by fishery independent data (observer programmes) and provide improved information in this regard.

Outcome:

1 Environment

Question No: 84
Sub-outcome:

Output:

1.3 Coasts and Oceans
Division/Agency:

Land, Water & Coasts Division (formerly Marine and Water Division)
Topic:

Marine and Coastal Community Network

Hansard Page ECITA:
Written question on notice

Senator Wong asked:
· Did the 2003/04 Budget include provision for funding of the Marine and Coastal Community Network? If not, why not?

· If not, how does the Commonwealth propose to ensure that the broad range of issues that the Network had covered, and in particular, the community outreach on marine and coastal issues, will be undertaken in the absence of the MCCN?

· If the MCCN is to be retained by the Commonwealth, will it have its funding restored to levels which allow each state to host a full time Networker? If not, why not?

· Will the network be given the 3 year triennial funding that it needs in order to be most effective in medium term planning and project delivery? If not, why not?

· Which section of EA will administer the Network?

· Further, will the network’s broad role in activating community and industry awareness and action on marine as well as coastal issues be retained, or will the Networks’ role be narrowly defined to that of coastal NRM issues.
· Has funding for the MCCN been provided beyond June 30th? When will you make a decision on funding?

· If funding is discontinued what will happen to the network? What will happen to the individuals employed presently?

· Would you agree the MCCN provides a valuable service to the Community and environment? In the context of massive underspending, it is ridiculous to cut a program with proven outcomes?

Answer/s:
The Natural Heritage Ministerial Board has agreed to a funding allocation of $500,000 to support the Marine and Coastal Community Network in 2003-04. The Network is considering its priorities and strategic direction for 2003-04, and will use the outcomes of that process to negotiate with Environment Australia the outcomes to be achieved under the Network’s funding agreement.

Funding for the Network in 2003-04 is the same level as the funding provided in 2002-03. The funding will support the Network for the next twelve months. At the end of that time an application may be made for further funding.
The Network is not administered by the Department of the Environment and Heritage; it is administered by the Australian Marine Conservation Society. The Marine Protected Areas Section will administer the contract between the Network and Environment Australia.

Trust expenditure estimates were met in 2001-02 and 2002-03. The Network provides a valuable service to the community and environment.

Outcome:
1 Environment

Question No: 85
Sub-Outcome:

Output:
1.3 Coasts and Oceans

Division/Agency:
Land, Water & Coasts Division (formerly Marine and Water Division)

Topic:
National Coastal Policy
Hansard Page ECITA:
Written question on Notice
Senator Wong asked:
· What additional funding will be allocated in 2003-04 for development of the national approach (noting that the language has changed from Policy).
· Will it be finalised in 2003-04? Will there be specific and new funding allocation in NHT outyears for its implementation?

· Will this “approach” lead to greater funding for coastal Ramsar wetland management, for example?

· What other aspects of environmental management is it likely to lead to additional funding?

· If there is no new money to implement this “approach” and by 2004-05 the sub-standard coastal NHT regional plans are accredited and being implemented, what is the motivation for coastal jurisdictions to be engaged?

Answers:

· Additional funding of some of $216 000 has been allocated in 2003-04 for staff resources for the development of a Coastal Policy (renamed A Framework for a National Cooperative Approach to Coastal Issues).

· The Framework document, which has been developed by a High Level Group of the Natural Resource Management (NRM) Marine and Coastal Advisory Committee, will be considered by NRM ministers out of session in August 2003 and at the NRM Ministerial Council meeting in October 2003. Should the Framework be endorsed, it is proposed that the High level Group develop an implementation plan in the following 12 months. 13% of the Natural Heritage Trust has been allocated to the Coastcare program, including national and regional delivery streams. The Government will use the Framework and associated implementation plan to guide investment under the Natural Heritage Trust at both national and regional delivery levels.

· Funding for the management of Ramsar wetlands and other coastal issues is expected to be delivered primarily through accredited NRM plans and investment strategies.

· It is an ongoing priority of the Government to ensure that marine and coastal issues are considered under the NRM regional planning process. A strong motivation for regional planners to ensure that marine and coastal management is included in regional plans is that 13% of Trust funding must be acquitted against the Coastcare program over the life of the Trust. In addition, under the provisions of NHT bilateral agreements, it is a requirement that there is a review of regional investments by the state and the Commonwealth on an annual basis and that investments are adjusted accordingly.

Outcome:

1. Environment

Question No: 86
Sub-outcome:

Output:

1.3 Coasts and Oceans
Division/Agency:
Land, Water & Coasts Division (formerly Marine and Water Division)

Topic:

Coastal Catchments Initiative

Hansard Page ECITA:
Written question on notice

Senator Wong asked:
In a media release dated 5 Nov 2002, Kemp announced $1.8M to protect coastal water quality hotspots.

1. How much has been spent or committed under this Initiative in 2002-03? Which hotspots received this money?

2. The 5 November media release says in southern Queensland projects for the Brisbane River/Moreton Bay, and for the Mary River/Harvey Bay estuarine environments were underway with the Queensland Government.

a) At what stage are these projects, how much has been spent in these areas and how much will be spent in 2003-04?”

b) What progress is being made with Port Phillip Bay and the Derwent Estuary?

c) How much will be spent under the Coastal Catchments Initiative for these hotspots in 2003-04?

d) Will there be a hotspot for New South Wales? If so what will it be?

3. The Department’s website indicates the Coastal Catchments Initiative is about developing and implementing Water Quality Improvement Plans.

a) If those plans are yet to be developed, then how much are you paying for these plans?

b) What is the money being spent on?

4. In a media release dated 30 January 2003 the Government encouraged catchment groups adjacent to the Great Barrier Reef to consider preparing water quality improvement plans with assistance available under the Coastal Catchments Initiative.

a) Does the Government have any priorities for development of further plans in the Great Barrier Reef?

b) How much is allocated under this Initiative in 2003-04 for these Great Barrier Reef water quality plans?

c) What is the relationship between these water quality plans and the regional NRM plans?

d) What is the relationship between the $24.2 million Sustainable Cities program and the urban hotspot funding?

e) Is the hotspot funding being double counted in the Sustainable Cities program?”

Answers:

1. $2,312,813.59 was spent or committed on coastal water quality hotspots in 2002-03. Funds were received by Port Waterways (Adelaide), Derwent (Hobart), Douglas Shire (Mossman-Daintree: Great Barrier Reef), and Peel-Harvey (Perth fringe).

2. a)
The 5 November media release related to project negotiations. Discussions to finalise contracts for Brisbane River/Moreton Bay are continuing. It is anticipated that the contract for a Water Quality Improvement Plan will be finalised in August 2003. $240,000 has been approved in 2003-04 for this Water Quality Improvement Plan. Discussions on Mary River/Harvey Bay have not proceeded.

2. b)
Discussions on a contract for a Water Quality Improvement Plan for Port Phillip Bay are continuing. A contract with the Tasmanian Department of Primary Industry, Water and Environment to develop a Water Quality Improvement Plan for the Derwent Estuary has been let, and work has commenced.

2. c)
$190,000 has been approved for expenditure in Port Phillip Bay in 2003-04. $130,000 will be spent on the Derwent Estuary Water Quality Improvement Plan in 2003-04.

2. d)
The Department of the Environment and Heritage is yet to initiate negotiations for a Water Quality Improvement Plan for Sydney.

3. a)
The amount spent on developing water quality improvement plans depends on the particular Plan. The development of the Douglas Shire Plan will cost $165,000, the development of the Derwent Estuary Plan will cost $300,000, the development of the Peel Harvey Plan will cost $160,000, and the development of the Plan for Port Waterways will cost $220,000.

3. b)
The money is used on:

· Determining Environmental Values and Water Quality Objectives consistent with the National Water Quality Management Strategy and State legislation

· Modelling and monitoring water quality

· Priority setting for management responses

4. a)
There are no plans to further expand the Coastal Catchments Initiative in the Great Barrier Reef at this stage.

4. b)
$55,000 is allocated for the Douglas Shire (Mossman-Daintree: Great Barrier Reef) Water Quality Improvement Plan

4. c)
It is expected that regional NRM planning bodies will incorporate the findings of Water Quality Improvement Plans, and the Plans themselves, into regional natural resource management plans.

4. d)
Through implementation of Water Sensitive Urban Design, development of policy on water reuse and an education component addressing water quality, Sustainable Cities complements the development and implementation of Water Quality Improvement Plans (including management responses to identified water quality issues) targeted by urban hotspot funding.

4. e)
No, hotspot funding is not being double counted under Sustainable Cities.

Outcome:
1 Environment

Question No: 87
Sub-Outcome:

Output:
1.3 Coasts and Oceans

Division/Agency:
Land, Water & Coasts Division (formerly Marine and Water Division)

Topic:
Coastcare funding

Hansard Page ECITA:
Written question on notice

Senator Wong asked:
· Can you confirm that Coastcare funding was cut in the 02/03 Budget from $38 million in the 02/03 year to $32.2 million in the 03/04 year?

· Can you identify where these cuts have occurred?

· How many Coastcare facilitators and co-ordinators were employed as of May 28 2003?

· Will these positions be retained beyond this date?

· If not, how many positions will be lost? When will these positions cease?

· As of 30 May 2003, please provide a list of all existing Coastcare facilitator and co-ordinator positions, indicating the area they serve, the number of projects they administer, the number of groups they administer, the electorate in which they are based? For each position, indicate whether it is ongoing.
· Without these positions how will the Coastcare program be administered?

· How much money was spent specifically on Coastcare projects this financial year?

· How much money has been allocated specifically for Coastcare projects next year?

· How many individual volunteers were involved in Coastcare this year?

· How many community groups were involved in Coastcare this year?

· Will these all groups that received funding this year receive funding next year?

Answer/s:
The Natural Heritage Ministerial Board has determined that over the life of the second phase of the Trust, 13% should be expended on Coastcare activities. The activities of each ‘Care’ will be reported annually. Thus the $38 million budgeted for in 2002-03 was 15% of the annual total allocation of $250 million, while the indicative allocation for 2003-04 is some 12% of the $250 million budget. The actual amounts expended each year will depend on the assessment processes of the three levels of delivery – national, regional and local. There have been no ‘cuts’, and the Coastcare expenditure will be reported in the annual report each year.

Thirty Coastcare regional facilitators were employed as of 28 May 2003. The 30 Coastcare facilitator positions that reflected program arrangements under the first phase of the Natural Heritage Trust are generally ceasing on 30 June 2003. A three-month extension to positions has been offered in New South Wales, Queensland and the Northern Territory in recognition of timing issues in implementing regional funding arrangements for facilitators. Seven Coastcare coordinators were also employed by the States.

The Coastcare regional facilitator positions, including the areas they cover and the electorate in which they are based are:

	State
	Region
	Electorate

	NSW
	1. Tweed Heads – Pristine Waters
	Cowper

	
	2. Coffs Harbour – Hastings
	Cowper

	
	3. Greater Taree – Lake Macquarie
	Newcastle

	
	4. Wyong – Sydney Harbour
	Mackellar

	
	5. Sydney Harbour – Kiama
	Gilmore

	
	6. Shoalhaven - Eurobodalla
	Gilmore

	
	7. Eurobodalla - Bega Valley
	Gilmore

	NT
	1. The whole NT coastline
	Solomon

	QLD
	1. NSW border to Baffle Creek
	Brisbane

	
	2. Baffle Creek to Bowen
	Capricornia

	
	3. Bowen to NT Border
	Leichhardt

	
	4. Coastal Queensland
	Leichhardt

	
	5. Central Office
	Brisbane

	SA
	1. South East Region – SA border to Adelaide
	Barker

	
	2. Central Region - Adelaide to Whyalla
	Port Adelaide

	
	3. Western Region –Whyalla to WA border
	Grey

	TAS
	1. Southern Region
	Denison

	
	2. North East Region
	Lyons

	
	3. North West Region
	Braddon

	VIC
	1. Far South West - SA border to Gellibrand River
	Wannon

	
	2. Central South West - Gellibrand River to Anglesea
	Corangamite

	
	3. Port Phillip West - Pt Addis to Little River
	Corio

	
	4. Port Phillip East - Little River to Cape Paterson
	Chisholm

	
	5. Gippsland South - Inverloch to Lochs Sport
	Gippsland

	
	6. Gippsland East - Gippsland Lakes to NSW border
	Gippsland

	WA
	1. South Coast
	O’Connor

	
	2. Peel‑South West
	Forrest

	
	3. Metro‑central coast
	Curtin

	
	4. Batavia‑Gascoyne
	O’Connor

	
	5. Pilbara/Kimberley
	Kalgoorlie

The Coastcare program will not be separately administered. Facilitator and coordinator positions will have knowledge of all four programmes under the Trust, including Coastcare. They will work on natural resource management issues in an integrated way, to support regional delivery of the Natural Heritage Trust and National Action Plan for Salinity and Water Quality. The national facilitator and coordinator network includes four Commonwealth NRM positions in each State and Territory including one dedicated coasts position. A number of States are continuing to fund state coordinator roles focused on coastal and marine issues.

Under the regional delivery model, coastal and marine focused positions will be identified by Natural Resource Management regional bodies for funding according to regional priorities and issues.
It should be noted that Trust funds are not allocated by ‘CAREs’ but are delivered under one of three levels, National, Regional or Local. Final expenditure figures for 2002-03 are not yet available. The allocation of $38m for Coastcare that appears in the 2002-2003 Commonwealth Environment Budget Statement is an estimate only and is based on 13% of Trust funding.
It is not possible to estimate the total numbers of volunteers or small groups involved in the Coastcare programme.
Funding for Envirofund (local), which is targeted to small groups/projects is assessed twice per year. The first round of Envirofund applications for 2003-04 has recently closed and applications are being assessed. Funding for groups under the regional model will be assessed as part of an interim regional package. Following plan accreditation and approval of a three-year investment strategy, groups will be more assured of funding beyond annual approval.
Outcome:

1. Environment

Question No: 88
Sub-outcome:

Output:

1.3 Coast and Oceans

Division/Agency:
Land, Water & Coasts Division (formerly Marine and Water Division) and Australian Antarctic Division

Topic:
Marine Protected Areas
Hansard Page ECITA:
Written question on notice

Senator Wong asked:
What is budgeted in the 03/04 year for the declaration of new MPAs, and the management and enforcement of existing MPAs?

Answer/s:

$1.6 m has been allocated by the Department of the Environment and Heritage to the declaration of new Marine Protected Areas (MPAs) and the management and enforcement of twelve Commonwealth MPAs (excepting the Great Barrier Reef Marine Park and the Heard Island and McDonald Islands Marine Reserve).

Outcome:

1 Environment

Question No: 89
Sub-outcome:

Output:

1.3 Coasts and Oceans

Division/Agency:
Land, Water & Coasts Division (formerly Marine and Water Division)

Topic:

Water Quality

Hansard Page ECITA:
Written question on notice

Senator Wong asked:

Water Quality

In November 2002 Senator Carr asked (Q55) “How will the Government account for the $350m expenditure directly on measures to improve water quality?” and the response was “that progress towards meeting the $350 million commitment to water quality be reviewed annually”.

Follow up questions

· What criteria is being applied to test (a) what projects and (b) what proportion of each project expenditure will be accounted for against the $350million.

· Is the $350million is from the national component, regional delivery and/or environfund programs.

· How any accounting criteria address each level of NHT investment.

· How much does the Government plan to spend directly on water quality improvements during 2003-04??

· How does the Department define “directly” for the purpose of this commitment.

· Does this include water quality planning, management actions, monitoring, reporting.

Answer/s:

The Department’s Natural Resource Management (NRM) Programme Delivery Advice document #1: Acquittal of investments against the commitment to spend at least $350m of Trust funds ‘directly on measures to improve water quality’ accounts for (a) projects and (b) project elements under the $350 million commitment.

The main criteria within that document include, “The Trust funded activity (or part thereof) must contribute:

· to directly improving one or more of the physical, chemical or biological attributes of the identified marine or aquatic ecosystem and/or waterbody; or

· to establishing specific management plans and baseline data for, and/or monitoring of, marine or aquatic ecosystems and/or waterbodies.

The activities identified as contributing to the $350million commitment will be reviewed periodically by an expert group appointed by the AFFA / EA NRM Forum.
The $350million commitment includes national component, regional delivery and envirofund programmes.

All projects entered into the Program Administrator database include a checkbox that allocates project expenditure against the $350million commitment as a whole. There are no accounting criteria that separate each level of NHT investment for the purposes of the $350 million water quality commitment.

There are no predetermined levels of expenditure on water quality improvements for 2003-2004.

The Department does not define “directly” for the purposes of this commitment. The key question that the Department asks (in NRM Program Delivery Advice document #1) to establish whether or not an investment contributes to this commitment is: “will the investment bring forward a water quality output?”

This criterion includes water quality planning, management actions, monitoring and reporting.

Outcome:

1 Environment

Question No: 90
Sub-outcome:

Output:

1.3 Coasts and Oceans

Division/Agency:
Land, Water & Coasts Division (formerly Marine and Water Division)

Topic:

Whale Recovery Team and cetacean research

Hansard Page ECITA:
Written question on notice

Senator Wong asked:

· What was spent on the WRT in the 02/03 year?

· What funding has been allocated for the 03/04 year?

· Is funding provided to ensure the costs of scientists external to EA in this process, are covered? If so, how much. If not, why not?

· What funding did EA put into cetacean research in the 02/03 year? List the projects and amounts.
· What funding is budgeted in this respect for the coming 03/04 year?
Answer/s:

· A total of $3,744 was spent on the Whale Recovery Team (WRT) in the 2002-03 year.

· Final decisions on budget allocations for the WRT from the 2003-04 budget are yet to be made.

· Two scientists, who are external to the Department of the Environment and Heritage, are on the WRT. The costs of these two scientists to attend the WRT meetings are covered by the Department of the Environment and Heritage.
· The Department of the Environment and Heritage spent $442,143 on cetacean research projects during the 2002-2003 year. A breakdown of the projects supported is provided in the attached table.

· Final decisions on allocations for the WRT from the 2003-04 budget are yet to be made.

Cetacean Research Projects Funded – 2002-03 Financial Year

	Project
	2002/03 Expenditure

	Studies of the behaviour and ecology of Southern Right Whales in the Head of Bight Area

	$87,790.60

	Establishment of a photo catalogue for Southern Right Whales in Southern Australia

	$41,800.00

	Genetic stock identification of Southern Right Whales in Southern Australia

	$24,648.00

	Southern Right Whale photo-identification workshop

	$22,137.50

	Habitat preference of Southern Right Whales in southern Australia
	$2,200.00

	Southern Right Whale aerial survey and photo-identification

	$61,847.50

	Behaviour and ecology of Blue Whales in the Bonney Upwelling areas

	$59,582.00

	Humpback whale photo-identification workshop

	$9,900.00

	Further development of the Cyclops tracking system for Humpback whales
	$13,200.00

	Standardisation of genetic analysis protocols used in Humpback whale research

	$5,500.00

	Development of a relational database for Humpback whale photo-identification

	$4,400.00

	Organisation of the South Pacific Whale Research Consortium Meeting (2003)

	$13,200.00

	Development of a computerised matching system for photographs of Humpback Whales

	$6,600.00

	Review of the conservation status of small cetaceans in Australian waters
	$23,990.00

	Review of protocols for collecting biological samples from stranded cetaceans

	$12,200.00

	Workshop for identifying cetacean research priorities

	$48,400.00

	Reduction of incidental capture of marine mammals by in-shore set-nets
	$4,747.50

	
	TOTAL
	$442,143.10

