[image: image1.jpg]NA
. > | Environment,
(L‘L,) Climate Change & Water

GOVERNMENT National Parks & Wildlife Service

Template 1
Environmental impact and sustainability assessment
for minor activities and uses
Use this Template for minor activities and uses requiring a lease or licence under s.151 of the National Parks and Wildlife Act 1974 (NPW Act) or proposals of a similar kind being undertaken by the Department of Environment, Climate Change and Water (DECCW).

Introduction

Minor activities and uses are those involving no more participants than would normally access the area for casual or informal use (the common baseload of park visitation) up to a maximum of 400 people on a single day or a cumulative total over consecutive days (including staff and patrons). Examples might include: an orienteering or endurance race; a conference; or cultural events.
Subject to appropriate management, such activities and uses are considered unlikely to have significant impacts on park values.
The template below details the information required. The template incorporates consideration of both environmental impacts and sustainability issues. As such it represents a streamlined version of the standard DECCW Review of Environmental Factors (REF), sufficient to meet the requirements of Part 5 of the Environmental Planning and Assessment Act 1979.
The template identifies a number of areas where a proposal may have impacts beyond what would be considered minor. Where these triggers are reached, the proponent will need to complete a full REF using the DECCW template at www.environment.nsw.gov.au/protectedareas/developmntadjoiningdecc.htm
Information provided by proponents in this template will inform decision-making on whether to grant a lease or licence under s.151 of the NPW Act, including whether the requirements of s.151B(1) and the sustainability assessment criteria adopted by the Director General of DECCW under s.151B(3) have been met.

Planning
Information sources that may be of assistance in developing the activity or use proposal include:

· Major and Special Events Planning – A Guide for Promoters and Councils: www.dlg.nsw.gov.au/Files/Information/97-65.pdf
· Event Starter Guide:
www.events.nsw.gov.au/event-starter-guide/event-starter-guide
· Guide to Traffic and Transport Management for Special Events: www.rta.nsw.gov.au/trafficinformation/downloads/tmc_specialevents_dl1.html
· Travelsmart Special Events Planning Resource Kit: www.travelsmart.gov.au/events/two.html
· DECCW Waste Wise Events Guide: www.environment.nsw.gov.au/warr/WWE_Home.htm.
Complete the template following discussion with the park manager.
Proponents should complete only those parts of the template, and provide supporting information, that are directly relevant to the proposal. If a particular issue or factor is not relevant this should be noted (indicate with ‘not applicable’ or ‘N/A’, with a brief explanation if necessary).

Proponents should refer to the sustainability assessment criteria for further information on the factors, guiding principles and considerations or benchmarks that are most applicable to the proposal.
Project overview
1 Project title
Event or function name
2 Proponent details

Include name of individual, organisation, phone fax, email, address and CAN/ABN (if applicable).
3 Proposed location
Identify the location within the park proposed for the activity, including suitable maps, plans, diagrams and photos.
4 Description of the activity or use
Describe all aspects of the proposal, including:

· stages (set-up, operation and pack-up)
· any permanent or temporary construction
· size/footprint of area required
· ancillary works (such as any works required for access)
· timing and hours of operation
· number of participants (patrons and staff)
· cost of participation or ticket pricing (if applicable).
	

5 Management of the activity or use
Identify arrangements for the activity or use, including:
· public and patron safety

· access and transport

· food, beverages and merchandise

· waste management and toilet facilities (see the DECCW Waste Wise Events Guide: www.environment.nsw.gov.au/warr/WWE_Home.htm)
· contingencies in the event of emergencies, cancellation, postponement or alteration
· monitoring of environmental performance during set-up, operation and pack-up.
	

Step 1 – Is the project permissible?
The following matters should be discussed and confirmed with the park manager before proceeding to Step 2. The purpose of this step is to confirm that the proposal is legally able to occur within the park and that it is consistent with park management policies.
6 Legal permissibility
Indicate how the proposal is consistent with the following:
· objects of the National Parks and Wildlife Act – see s.2 NPW Act
· management principles for the type of park – see s.30E–30H, NPW Act

· title and relevant sections of plan of management or Statement of Interim Management Intent (or drafts)

· leasing, licensing and easement provisions of Part 12, NPW Act
· management powers and responsibilities of DECCW (s.8 and s.12, NPW Act)
– for internal DECCW projects
7 Park management policies
	Indicate how the proposal is consistent with DECCW park management policies, including the following:

	Events, Functions and Venues Policy

	Other applicable policies (discuss with park manager)

Step 2 – Is the site suitable?
The following matters should be discussed and confirmed with the park manager before proceeding to Step 3. The purpose of this step is to confirm that the proposed site of the event or function is suitable.
8 Site features and park management

Explain why the preferred site has been chosen. Describe alternative sites in the locality (on- and off-park) that have been considered, including any existing disturbed areas.
Explain how the activity is suitable for the site, having regard to natural and cultural values.

Note:
Refer to the sustainability assessment criteria, particularly the method provided in Appendix 1. Depending on the outcomes after application of that method more detailed analysis to demonstrate suitability may be required.
Describe any actions required of DECCW to support the proposal. For example, will DECCW need to allocate resources for law enforcement, monitoring or infrastructure upgrades?

Step 3 – Environmental impact and sustainability issues
As with Steps 1 and 2, the following matters should be discussed and confirmed with the park manager before completing this step. The purpose of this step is to consider the existing environmental values of the site, identify any potential impacts on them, safeguards to avoid or mitigate impacts, and project sustainability proposals.
Depending on the sensitivities of the site you may need to engage expert, professional advice to complete the assessment. You may also require additional statutory assessments and approvals.
In every instance, all steps should be taken to first avoid impacts. If impacts cannot be avoided the project should be re-considered or amended, or the grant of a lease or licence may be refused.
9 Existing environment

Describe the key natural and landscape features, including vegetation, landforms, geology, climate, watercourses and drainage, and any known Aboriginal or historic heritage sites. Focus on the site of the proposal and the immediately surrounding area. If necessary, provide a simple site analysis plan.
	Identify any known natural hazards, such as bushfire risk, slope, water bodies. Show these on the site analysis plan (if prepared).

	Does the site have sufficient infrastructure capacity (transport, water, sewer, power) to support the activity? Will the project strain the capacity of surrounding infrastructure (such as local roads)?

10 Potential environmental impacts
	Describe any likely impacts on vegetation, plants and animals (including threatened species). This should address both direct impacts (such as removal of vegetation) and indirect impacts (such as noise and lighting affecting native animals).
Note:
If the activity is likely to impact threatened species, an assessment of significance (a ‘7-part test’) will be required.

	Describe any likely impacts on soils, watercourses and drainage.

Describe likely impacts on any known Aboriginal objects or places.
Note:
A separate statutory approval(s) is required for projects that will impact on Aboriginal objects or places. Proponents should refer to DECCW's Due Diligence Code of Practice for the Protection of Aboriginal Objects in NSW. Full compliance with the Code is required in order to obtain a defence to the strict liability offence under the NPW Act for harming or desecrating Aboriginal objects and places.
	Describe likely impacts on any historic heritage sites.

Note:
A separate statutory approval(s) is required for projects that will impact on historic heritage.

	Describe any noise, water, air, dust, lighting, odour or vibration impacts from the activity. This should include consideration of impacts on park neighbours and other park users.

	Describe any proposed environmental safeguards addressing the above or other relevant environmental features.

11 Sustainability

	Describe any proposed measures to improve the sustainability and environmental performance of the activity, including:

· transport

· waste management and recycling
· energy and water use
· consumable products, such as food and merchandise.

	

12 Building and infrastructure works
For projects involving building and infrastructure works (including temporary structures), provide certification to show compliance with the Building Code of Australia, relevant Australian Standards, or to otherwise demonstrate that the works will be structurally sound and safe for the intended purpose. Refer to the DECCW Construction Assessment Procedures for more guidance.
	

13 Promotion, interpretation and education
	Outline any aspects of the proposal that will assist in promoting community awareness and understanding of the park and its conservation values, and sustainability strategies for the activity.

	

14 Supporting documentation
Provide any relevant plans or other supporting information.
15 Full REF triggers
	If the proposal has the following features, then preparation of a full REF will likely be required. This should be confirmed in consultation with the park manager.

General triggers:
· clearing or disturbance to native vegetation, except where this is clearly minor and inconsequential

· direct or indirect impacts to threatened species, populations or endangered ecological communities

· disturbance to soils that would result in risks of substantial erosion or adverse impacts to local waterbodies
· impacts on Aboriginal objects, such that an Aboriginal Heritage Impact Permit is required under the NPW Act 1974
· impacts on historic heritage, such that an approval is required under the Heritage Act 1977
· likely significant impacts on the amenity of a large number of park neighbours and visitors over an extended period of time

· construction of permanent structures, or requiring significant infrastructure works, except for minor modifications and alterations to existing facilities.
Triggers involving local councils:
· substantial impacts on local council infrastructure – including stormwater, local roads and footpaths, sewer and water, and public places under council management

· impacts on local heritage items or heritage conservation areas (as listed by the council) that are more than minor or inconsequential
· those that have more than a minor impact on flood patterns in flood-prone land.
Note: These will also trigger formal consultation with the local council under State Environmental Planning Policy (Infrastructure) 2007.

	Consideration of potential triggers

16 Proponent sign-off

	Signature

	

	Name
	

	Position

	

	Date
	

PAGE
1

