
 1
 COMMENTS ON THE REGIONAL PLAN KOALA PROGRAMS
 The Web Inc (BREC) PO BOX 479 Morningside 4170
 KOALAS 2.2 map 6 p.45
BACKGROUND

The critical Koala population crash has triggered some government responses in; an Independent Koala Taskforce, Advertised Koala Regulations which are uninformed by current statistics and circumstances and a $900,000 contract to map only part of SEQ Koala Habitat by June 2009 by GHD. The situation is symptomatic of the lack of ;;Biodiversity Legislation and EPA programs in Qld The scope of the mapping is unknown within Coastal Cities and Councils, The other rural areas unmapped may contain 30% plus of the remaining koala populations. The areas affected and to be affected by infill and broadhectare clearing and Major Development .Areas do contain Koala populations and habitat unmapped or recent (contraction of range).

EXECUTIVE SUMMARY
The Koala Population crash in SEQ is arguably past the tipping point and escalating threats warrant more targeted and “drastic:” Planning changes, vertical and lateral integration and funded programs. The previous programs and legislation have failed. There is very limited time, to wait for more research or mapping or Breeding Programs. Recovery Plans cannot wait for a statutory 18 months. Recent steps feature.

1The works by University of Qld scientists et al document local, regional and strategic planning needs.
2. EPA Scientists have undertaken a “Report on Koala Coast Koala Surveys 2005-6” August 2007 which stresses the greatest koala losses in the Urban Footprint. Another E.P.A. Survey for Koala Coast 2009 is in press (suppressed).
 3. State Govt Koala Taskforce documents September 2008 list 38 Actions
 with some omissions. It is difficult to calibrate which of those Actions and Recommendations were adopted The no more clearing of all Koala Habitat and All Koala Habitat protection or buyback has not been clearly articulated in the Task Force
4. Dr Frank Carrick 2008 (QELA 2009) pinpoints the pivotal need for “Urban Koala” protection, urban koala habitat retention and use of GQAL for replanting koala habitat. (Not Logan City Policy)
5. AKF HAS LODGED a submission under the EPBC Act for Koala Coast Koalas to go ENDANGERED. The OTHER STRATEGIES section in this report, are largely unidentified in recent times and complement in part endeavours 1-4. Koala Breeding programs are not mentioned. These recommendations have large ramifications for the Regional Plan as the draft plan Ch 2.2 will certainly rapidly expedite KOALA extinction, “unless current trends can be halted and reversed”
The areas not in Ch 2.2 which warrant adoption, and others needing reversal include;
· Protection of 74,000 plus hectares of Remnant Vegetation(largely Koala Habitat) in the Urban Footprint (INCLUDING MDAs IAs & EAs)largely unprotected,
· Regrowth Vegetation (Koala Habitat) not protected at all(3months EREs)
· Existing and proposed Infill/MDAs/roads /road widenings in koala habitat unprotected set to eliminate perhaps a thousand koalas on and off site,
· Koala Habitat outside the Urban Footprint largely not protected (PMAVs impacts)
· so called ECO Friendly Accommodation units in the draft RP REGULATIONS without perhaps adequate Town Planning policies or Environmental Impact Assessment outside the Urban Footprint require removal, and
· a suite of downstream legislation changes are needed to IPA, VMA, CMA, State Works…… Mining Acts for Koala Habitat protection
· Koala habitat as; (future & unprotected) Regional Open Space designation., The infrastructure charging and buyback not on the agenda.

· The bushland areas to be affected by certain infill, broad hectare clearing (VMAct permits) New Roads, Infrastructure Corridors, Structure Plans and Major Development Areas do contain Koala populations which are not mapped or protected including Essential Habitat and ER Ecosystems need review
· Declaration of the SEQ Koala as Endangered (see AKF) and protection of 4
 of 5 categories of Koala Habitat

 2
EXECUTIVE SUMMARY Cont

The Task Force Report 2008 and EPA 2007, and the conservation of Urban Koalas (Carrick 2008 QUELA 2009) are critical lynchpins in the Koala Recovery Plan. However items in the OTHER STRATEGIES have largely not been scoped by other experts or Institutions recently.
The Regional Plan with no clearing of Koala Habitat etc, Extension of the Moratorium on Regrowth clearing and the Budget for acquisition, replanting and institutional arrangements appear to be the primary Koala Rescue Actions

NEW POLICIES

The changes suggested include

1. Assess development and infrastructure in koala habitat areas against The Koala Task Force Actions and Recommendations, Wildnet Observations, AKF Mapping and Koala Habitat Mapping 2009 and derived University of Qld Recommendations (Rhodes, McAlpine and Possingham et al) And EPA 2007/2009, Carrick (2008)and Other Strategies
2. The existing Development Approvals in Koala Habitat warrant ratcheting back and require renegotiation, offsetting and buyback. (Task Force limits development commitments to development approvals only)

3. The needs case for the exceptions of extractive industry or community facilities warrants calibration against thresholds for core areas, roads, koala corridors.

4. Local Authorities should be required to implement koala conservation .undertake the identification and protection of koala habitat areas in planning schemes, Structure Plans and P.I.P.s.
5. See Council of Mayors Submissions in Strengthening DRO2 as Subregional Narratives have been truncated. A Temporary Local Planning Instrument for koala vegetation and a suite of model instruments are needed in nearly all Local Authorities

6. Koala Protection mechanisms under 2.2.5 of the Regional PLAN should include a ban on further Koala Habitat Clearing, at 2.2 and in the Regulations p161 (See Carrick 2008(QELA 2009), EPA 2007)

7. The Set up of, a State Koala Conservation Committee is needed for whole of Government processes, intergovernmental relations, and State and Regional/local government Planning Initiatives, etc and a Unit in DIP
8. The Monitoring and tracking of “Urban Koalas” described by Carrick 2008, in, periurban areas, urban perimeters and urban bushland matrix is warranted.
9. There is a need to designate fauna infrastructure Crossing points and fauna proof fencing on all major Arterials, Flinders peak Greenbank Karawatha Corridor (FGK), in Noosa and PROPOSED D’Aguilar Range Biosphere Reserves and many 4 lane upgrade roads proposed in Local Authorities and by MR
10. New and enhanced Offsets should apply to new and all classes of Koala Habitat. Fauna Infrastructure charging under State Works etc, Transport Acts and IPA should be implemented
11. The EPAs draft HES system developed for the WET TROPICS and unfragmented landscapes has not scoped for SEQ koalas. Further the costs to COUNCILS and lack of ;utility, science, consultation, expert panels and due process should negate HES adoption in the Regional Plan over BAMM/CNCCS(SEQ Council of Mayors rejection of HES)
 A gap analysis is needed on the Koala Task Force Actions(Sept 2008 and 17.4.2009 on), GH&D Mapping, and on the new 2009 infrastructure, planning, program and legislative instruments proposed for the species Derived actions from Operational Policy Actions should be included as items in the sub regional narratives and as another policy layer in the Chapter

 See CORE MATTER CHANGES p.5 and OTHER STRATEGIES p.4 and
 Appendix2 INTERIM ACTIONS and POLICIES p.13
 i
 INDEX

EXECUTIVE SUMMARY 1
Index I
SUMMARY OF CONTENTS 3
INTRODUCTION 3

OTHER STRATEGIES 4

CORE MATTER CHANGES 5
 INTERIM POLICIES 5
 OPERATION POLICY ACTIONS BRIEFING 6

 NOTES 6
THREATS 7
 NEW THREATS 7
 HISTORIC INSTITUTIONAL ARRANGEMENTS 7

 FIRE 7

 INSTITUTIONAL ARRANGEMENTS VEGETATION 8

 REGIONAL OPEN SPACE 8

SPECIFIC KOALA SITES 9

KOALA STUDIES 10

CASE STUDIES

 NORTH BEAUDESERT & MLNBSA 11

 PARK RIDGE 12

RECOMMENDATIONS

 INTERIM ACTIONS AND POLICIES 13

 REGULATORY PROVISIONS 13
 .

APPENDIX1 BCC 16
APPENDIX 2 OTHER STRATEGIES 17
 3
 SUMMARY OF CONTENTS

The report looks at other opportunities in Other Strategies and Appendix 2
The changes to Regional Plan Policies are discussed in the Executive Summary, Core Matters, Interim Actions and Policies, and OTHER STRATEGIES
 The New Threats are featured with compounding old ones such as Institutional
 Arrangements, Fire and lack of Regional Open Space.
 Information sections include Specific Koala Sites (sites, recovery sites and Green
 Infrastructure), Koala Studies and case studies of Mount Lindesay North Beaudesert
 Study Area and Park Ridge.
 The report is finalized with Interim Actions and Policies, Regulatory Provisions, New
 Tools and Other Recommendations OTHER STRATEGIES Appendix2
INTRODUCTION 2.2 map 6 p 45

 The sustainability of the koala population is past the tipping point because of
 the peaked mortality rates (about 1100 p.a. unpublished) circa 2000- 2002
 , continued urban matrix infill, new threats and failed legislative measures in

 SPP1/97, SPP1/05, and Koala Plan in 2006

 The current Literature Review, mortality statistics, EPA August 2007 and
 Carrick 2008 (QELA 2009) points to adoption of Carrick 2008, the Task Force
 Reports and other solutions.

The application of recommendations by Rhodes, McAlpine, Possingham,

 Lunney et al require consolidation with the above, application and some of the OTHER STRATEGIES below.

The numeracy of the Recommendations appears large, but is a belated response to the deleterious impacts of the growth culture and complicit IPA Legislation in competition with very poor protection of vegetation, biodiversity, natural resources and ecosystem services.
These require enhanced or new Policy, largely undescribed legislation
 and alternative program initiatives.
The UNIVERSITY of Qld modelling and designs have direct Regional Planning and Town Planning in “Implications in Linking landscape ecology to planning for koala conservation “ 2008 etc
These options on habitat retention should .be processed against available data on woody vegetation or regrowth (SLATS 2006) Herbarium 2006a 2006band integrated with the SEQ Catchments technology; TRACT Analysis (3projects – remnant Vegetation losses, Tract sizes, Corridor Linkages.), Predictive Koala Habitat Mapping and Climate Change 2031,
CURRENT GHD FIELD SURVEY It is noted that Somerset, Scenic Rim Regional Council and some other Western Councils are apparently omitted. These and other rural areas may contain 30% -40% of the remaining SEQ populations. . The scope of the GHD mapping is unknown within Coastal Cities and Councils. This is a pest of a communication strategy. The future of Koala habitat mapping over 75% of vegetated and koala supporting SEQ landscape is unknown. The lack of progression in these areas suggests some unfortunate other desktop koala mapping activity is in the wings, but may not occur.
 Examination of the Documents from the Koala Task Force, it is unfortunate that some of the lower density koala populations were not iterated in West Brisbane, Somerset Regional Council , Scenic Rim Regional Council, western Councils, urban Brisbane and Logan (Old Logan City and Old Northern Beaudesert (MLNBSA)) and Ipswich . Koala reports and or rescues continue in these areas. (See QWRC, RSPCA AKF).

 4

OTHER STRATEGIES

Examination of the early Documents from the Koala Task Force, reveal 38 Actions and other Recommendations. ….

The TASK FORCE Recommendations and APPENDIX 2
It appears that the following items 1-22 have been only partly iterated, or largely been omitted from the TASK FORCE recommendations.
 ISSUE LEGISLATION & AGENCIES
1. Extended Domain Design MR PIP RTP
2. MUTCD / AUSROADS Review RP PIP RTP
3. Predator Eradication

4. Fauna Infrastructure siting design and redesign RP, PIP RTP
5. Fire Management Review

6. Koala Rescue Ambulance Training

7. Carers QWRC

8. Regional Planning and IPA Changes RP IPA
9. Existing Infill Koala Habitat clearing RP IPA
10. Predicated Infill of Koala Habitat RP VMA
11. Clearing PMAVs IPA LGov Act VMA RP IPA
12. Koala Committee (KC) DIP K Unit- EPBC NCA RP PIP IPA
13. Specific Koala sites, Crossings and recovery plans RP PIP RTPs
14. Koala Habitat Mapping outside GHD = AKF ATLAS RP SOR IPA
15. Regional Open Space TQ2 RP SOR

16. Fauna INFRASTRUCTURE CHARGING TQ2 RP IPA

17. Urban Koalas TQ2 RP IPA SOR
18. Institutional Arrangements RP IPA SOR
19. Securing Flood Plains , Regrowth Whitespace
 and GQAL Premiers
20. TRACT Analysis SEQC KC
21. Recovery Plans Local Regional State and Federal

22. EPA Koala Coast Survey 2009 KC TASK FORCE
 See APPENDIX 2 for explanations
DISCUSSION

Some of the Task Force Recommendations require consolidation, upgrade and translation into current practice, new initiatives and real world feasibilities.
The EPA 2007 and Carrick2008 refer to the loss of urban koala habitat.
The publication of mortality rates and characteristics 1997 to date should be released to document the population crash. This could be calibrated against
IPA rollback, SPP changes, Vegetation loss SLATS, Approvals, GIS
 The lack of discussion of Underpasses and Overpasses and greater efficiencies of overpasses, and redesign of existing structures is fundamental to the Task Force or its replacement and to the Regional Plan & PIP
Although the Koala Taskforce is meeting 17.4.2009 the only documents likely to

Have the Necessary Short Term response Impact are the Budget and a Regional Plan which protects most Koala Habitat. Research on good Quality Agricultural Land (Carrick 2008(QUELA 2009)shows vast majority in Redlands City Council has gone except DPI and Qld UNi ? The big Opportunity appears to be large floodplain tracts on the Logan River between Waterford and Jimboomba largely grazing country. Many of the initiatives and recommendations in this document, in the absence of Biodiversity Legislation, apply to the sustainability of other arboreal species and ground species under threat
 5

CORE MATTERS CHANGES

 Draft INTERIM POLICIES
The measures in Chpt 2.2 do not pass the threshold for published matters on the Strategic and Regional Planning and Local planning for the sustainability of the Koala. Subregional Narratives need a No clearing Intent.

It is not seen how” halting and reversal of current trends” (Carrick)occurs under draft .RP Chp 2.2 with the same terminology and similar instruments to the previous 3 generations of documents , given the recent disappearance of Koalas from many suburbs inside and outside the Koala Coast(pers comm. SCRUB INC, Logan WLPSQ Inc EPA 2007, in Greater Glider Reserve R250 Redlands)

· At 2.2.2 Assess development and Planning in koala habitat areas against , AKF Koala Habitat Mapping ,The Koala Task Force Recommendations, Wildnet Observations, EPA 2007(2009 in press) and Koala Habitat Mapping GHD 2009 and University of Qld. Et al Recommendations.

· At 2.2.3 the development Commitments in Koala Habitat where these are temporal or Strategic warrant reversal. The rezoning (MCUs etc) warrant ratcheting back, renegotiation and or buyback.
· The needs case for extractive or community facilities warrants, superior offsets, and higher thresholds for core areas, road impacts, koala corridors, Calibration of Koala Offsets, Rewrite The State Offsets policy and those dedicated to date
· Change 2.2.4 and 2.2.5 for Agencies and Local Authorities to implement koala conservation, undertake the identification and protection of koala habitat areas in planning schemes, Structure Plans and P.I.P.s. A Temporary Local Planning Instrument for koala vegetation for 2 years is needed in nearly all Local Authorities.
· A koala model package for Planning Schemes and instruments is needed to avoid Agency, Alliances and entrepreneurs/Consultants undertaking policy and development shopping from Council to Council.
· Koala Protection mechanisms under 2.2.5 of the Regional Plan should include a ban on further Koala Habitat Clearing.
· Set up under 2.2.7 , a State Koala Conservation Committee with NGO, Academic, Vet Science , Carer, RSPCA, EPA, DIP, MR, and Local Authority Representation and a technical subcommittee
· Set up a designated 3 phase Koala Unit in D.I.P. to handle koala matters/D.A.s
· At 2..2.8 monitor and track “ Urban Koalas” described by Carrick 2008

(QUELA 2009) particularly in Logan City, Koala Coast and Moreton Regional Council, edges and urban bushland matrix and PERIURBAN
At 2.2.8 designate fauna infrastructure Xing points on M1, Mt Cotton Road ,Old Cleveland ROAD, Mt Gravatt Capalaba Roads, Northern Arterials , Western Arterials, Sunshine Coast ,Mt Lindesay Highway etc
· At 2.2.9 better Offsets should apply to all classes of Koala Habitat. and
· At 2.2.9 Fauna Infrastructure charging under State Works etc and Transport Acts and IPA should be implemented
· At 2.2.10The koala should be classed as endangered EPBC gazettal pending. Reasons include , Escalating threats, koala mortality, Contraction of range in the Urban Footprint ,Koala Coast and Rural Areas, contemporary but NOT recognized Institutional Arrangements (PMAVs etc), the loss of Tracts and TRACT Size (pers comm. SEQ Catchments) and loss of corridor connectivities)
 6

OPERATIONAL POLICY ACTIONS BREIFING
 Derived actions from these should be included as another policy layer in the Chapter and in Subregional Narratives
.Koala Population crash in SEQ and escalating threats warrant more “drastic” targeted Town and Regional Planning changes and funded programs.

· The clearing of the higher and medium classes of KOALA habitat can longer continue, The infill of koala habitat (Park Residential, Rural Residential and some Rural) also termed “urban matrix” can not continue. (Carrick 2008) ‘Unless current trends can be halted and reversed” Statistics on IUBs Periurban and most Rural Residential Not. Available.
· The Code and as of right clearing for structures, infrastructure AND for FIRES must be revisited. in terms of higher risk and desirability of siting, building and fragmentation. Burnt Koalas may no longer be findable.
· The vast majority of low density and other Koala habitat has added importance to the survival of the species and should be added as a 4th and 5th classification and mapped, in Core Areas and corridors in the Urban Matrix and Rural Residential/Rural Living and Rural.
· The institutional Arrangements impediments include the Manual for Uniform Traffic Control Devices, a variety of largely inaccessible clearing permits under the Vegetation management act and Local Authorities which may cover the majority of the rural bushland and koala landscape, Fire Management and FABCON manual review, and CODE and existing infill and predicated infill/MDAs/Investigation Areas, are in KOALA HABITAT. These need serious and public reform
NOTES

The notes on p45 indicate that “South East Qld has some of the tightest koala planning controls in Australia”. This is refuted on the basis of the Koala population crash, lack of koala habitat impact studies required to date, and in that it does not correlate with the design and efficiencies of the Koala Management Plans put in place in NSW under S.E.P 44.

Further this statement is not evidenced by the Legislative inaction and Program inaction in most of the Local Authorities

“The Urban Koala needs additional protection from; Infill in Rural residential and other KOALA habitats, Roads, dogs, Tree loss, fire and “as of right and CODE Development “should be added to the Notes.
There is a clear institutional need to have the D.I.P. and the Koala Task Force/EPA and the public Informed in terms of a register and mapping about the widespread loss of Koala Habitat with PMAVs, Forest Practices and other notifications Under the VMA and Local Authority CODE and Local Laws
Reasons for the suggested changes to Policy Documents relate to Carrick 2008, Task Force Report2008, lack of L.A programs, the chapters on threats, Historical and Other Institutional Arrangements and reliance on largely new Interim Actions and Policies

 7

THREATS
These include items in the Task Force Reports, New Threats, Fire and Historic Institutional Arrangements and Vegetation clearing and Institutional Arrangements.
NEW THREATS

The sustainability of the Koala population is over the edge, using existing planning and recovery practices and legislation.
Reasons also include escalation of threats such as
· The newer disease the retrovirus

· Program and Legislative failureSPP1/97, 1/05, State Koala Plan 2006, Regional Plan Amendment 1 and –accumulated impacts. See Parsons Brinkerhoff 2008 p.39-42 for Qld program failure
· Continued core habitat loss for urbanization (Redlands MDAs and Rosia Road Park Ridge and Round Mountain (Logan) existing infill continuation (Cornubia and Tanah Merah, Eprapah Creek Catchment MDAs (RCC), landclearing under VMAct (New Beith etc.
· greater vegetation fragmentation with WCRWP and Infrastructure, roads and road widening (land based OFFSETS are ONLY REGROWTH NOT REMNANT VEGETATION STILL NOT SETTLED for 15 WCRWP sites.)
· 74,000 hectares of remnant vegetation largely unprotected in the urban footprint (SEQ Catchments) See MDAs in Redland City Council

· continued and accumulated wildfire arson and out of control control burns and hot burns impacts on bushland and bushland reserves. These feature ; fauna /koala losses, forest structure losses ,poor recovery(loss of forest floor insects forest structure and Old growth), eg FGK Corridor (pers comm. Forestdale Groups CARE2, FCA Inc & FEPC)
· increased traffic volumes and more 4 lane road widenings.(12 proposed in BCC in Koala Areas/ HNCV sites)
· Existing infilling removing koala connectivities (accumulative impacts not recognized in IPA or in CODE) in Redland City Council areas, Tanah Merah, Cornubia , Gumdale Rochedale and Mt Lindesay Highway
· new Infill promoted in the draft Regional Plan and Logan City‘s Growth Management Core Matters June 2008, in fringing koala habitat, urban bushland matrix, bushland rural Residential. These infill proposals have no thresholds, no connectivities standards, alternatives or offsets
HISTORIC INSTITUTIONAL ARRANGEMENTS
The issues State Government and Local Government and communities have to fix up after years of policy neglect include:

· Dog Containment, loss of local laws,
· Vegetation Management Act clearing policy, CODE ,permits, registration and enforcement problems and
 8
· 3 levels of deteriorating ; statutory and strategic planning and environmental impact studies and fast tracking facilitating the development industry since 1997 IPA (DLGP)implementation and roll back and excision of ; standards, strategic planning policies and intents, zoning prohibitions and EIS triggers,

· lack of backzoning, because of injurious affection

· The deterioration of sustainable planning for koalas and wildlife- Core Habitat, Nodes (10Ha) and Wide Corridors (200 metres) and sustainable lower density habitat, No Koala Habitat Impact Statements. The Biodiversity Planning Assessments and SEQ Regional Nature Conservation Strategy should be adhered to.

· lack of strategic planning for designated regional and metropolitan open space(3 types) planning regime , funding and acquisition,

· lack of green infrastructure(fauna overpasses fencing etc) and

· lack of green infrastructure charging tied to IPA.

· Lack of regional open space designation, definition , program , acquisition
 And charging,

· alternatives to numerous road widenings to 4 lanes in environmentally sensitive areas MRRC, FGK and Koala Coast (flat fauna),
· failure to drop road speeds in the Koala Coast and rural areas and zones of High Nature Conservation Values, because of 4 Lane Upgrades, intractable Main Roads design manuals, (AUSROADS and MUTCD)and

· profusion of new planned arterials (MLNBSA about 10 including Gateway to Yarabilba , Bromelton and GMTA Inland Port))

· Further urban /rural residential in koala habitat. MLNBSA &Koala Coast

· Independent Fire Management Review needed Beyond FABCON and
 the Fire Act
The poor institutional arrangements of infrastructure corridors (Main Roads and Local Authorities) and intractability of Strategic Road Planning over lack of implementation of a suite of ameliorating practices for Koalas are critical. The Strategic Road Planning includes the Infrastructure Plans, MUTCD and P.I.P.s but which also should lower the road speeds, implement Fauna overpasses, green infrastructure etc , better Road Planning processes, new road alternatives, and amelioration of impacting 4 lane road widening, which require changes for Koala Survival. These include wider traffic demand management, structural, environmental, procedural and equity changes.

The Town Planning and Other Institutions and parts of the Development Industry are thwarting habitat protection, at 3 levels of Government

 Some solutions include, enforcing new policies binding on State Agencies and Councils at 2.2.5.

 EPA and Local Authorities largely do not have Wildlife Rangers or responsibilities

Some of these have been addressed to some extent by the Task Force.
…Others should be addressed as part of a wider IPA and Strategic Planning
 reform, VMA overhaul and rewriting of the CMAct, Biodiversity Legislation ,

 SPP Nature Conservation …..

 9

 FIRE

The failure to openly review the current burning culture and burning regimes, fire Manuals, legislation and practices of all Agencies in a period of higher risk of Climate Change is a high impact inaction. Most Agencies give lipservice to the FABCON Fire Manual. Emergency Services does not write reports on Bushfires largely arson, They often do not intervene in large bushland fires and do not have forensic services seen in Victoria.
The FABCON Fire Manual has high frequency Fire Cycles but does not look at or look at adequately
· elevated fuel loads, (Trunks and broken Branches)
· Sustainability of Invertebrates or Food webs or Fauna.
· hilltop , wetland, ecotonal and wet sclerophyl/ rainforest exclusion zones
· Koala/fauna removal prior to control burns
· Longer frequency of fire cycles

· Exclusion of Wet Sclerophyll, Melaleuca Wetlands,Wallum
· Micromosaic Burning

· Wildfire and possibly Climate Change Risk

Whether all these agencies provide ecological justication to Fire Wardens etc, undertake documented fuel load assessment, threshold analysis and prep, mop up work, & spotter/catching is not possible to determine.

Some agencies appear affected by annual burn syndrome, insufficient preparation/mop up and lack of intervention resources(fire bugs, depauperate Local Laws and poor Enforcement)), which without micro mosaic burning , is resulting in the current unsustainable Losses of Old Growth, Arboreal Marsupials, Invertebrates and some flora’

 These losses include ; Old Growth Forest values, Structured Forest components(Missing midstorey, epiphytes and flowering plants), forest floor, invertebrates, wetland ecosystems, tree trunk based and hilltop insects and ranges of flora and fauna (koalas and gliders) particularly in the Lowland Forests and Flinders Peak Greenbank Karawatha Corridor .

There is the need for indestructible chips and koala/fauna tags for hotter fires
 INSTITUTIONAL ARRANGEMENTS (VEGETATION)
The vegetation protection and permit to clear laws and multiple procedures under the VMA are only partly visible. These are resulting in lowland and
midland logged forests returning to regrowth and fire scarred destructured forests and woodlands, before Rural Residential, Urban. Development and Infrastructure advance The PMAV layer has become available in map form only recently (See Map A3) -category X- gray scale. Access to digital data or electronic records is non existent.

At least two others “Forest Practices and Notifications” are not available except for Title searches and they need registration, data basing and GIS availability and legislation improvements, both for Regional Planning Purposes, Carbon Sink, as well as Koala Habitat Protection. Clearing has not stopped and the fines are no deterrent to speculators or the ill informed and warrant upgrading. and use of TLPIs Vegetation to.

The Regrowth forests defined by SLATS Mapping (DNRW) in SEQ greater than 13%-30% PFC ,(and split categories of regrowth by EPA Biodiversity Unit) apart from rainforest and wattle tree scrubs are potentially and largely koala habitat with little or no protection.

 The inability of DERM to deal with illegal clearing in Greater Brisbane area /urban footprint under the VMA and the Water Act should be rectified
 10

REGIONAL OPEN SPACE
SEQ does not have adequate existing Regional Open Space for the existing population. THIS should be stated in the notes. The tenures, uses and designation of existing open space are in the notes. Future R.O.S. is yet to be designated, funded and legislated for. Much of the, potential future Regional Open Space comprising regional recreation and regional conservation space and regional scenic amenity space is koala habitat or potential koala habitat and affected by PMAVs and forest practices. Some sites are affected by MDAs
This is exampled by the SEQ Catchments SEQ Outdoor Recreation Opportunities Map undertaken for DIP. These sites are large lots greater than 100 hectares with some clearing and remnant vegetation attributes but do not comply with the Regional Open Space Network map 8 p58. The sites are spatially disparate but some are near the Urban Footprint
This map ROS network only exists for the Scenic Rim, Main Range The D’Auguilar Range, and Jimna. which is substantially different to the EPAs Biodiversity Mapping and Methodology system BPA 3.5 December 2007. The sites for the network outside the URBAN footprint include Marine Parks, Moreton Bay, State Forests, National Parks, Recreation Trails, and Water Supplies. However these are largely all spoken for and the network needs substantial funding and rethinking for new Regional Open Space
The SEQ Catchments Outdoor Recreation Opportunities Map is a fundamental step in picking larger parcels, travel times and other attributes
The SEQ Catchments have undertaken TRACT Analysis to link large Tracts.

 TRACT Analysis by SEQ Catchments has exposed previous Rezoning which will sever the Koala Coast Koala Habitat on German Church Road in RCC between Mt Cotton environs. /Cornubia and Carbrook
SPECIFIC KOALA SITES

These Koala SITES requiring Mapping and interim protection feature
1. Areas South of Green Road Park Ridge 150hectares (Park Ridge MPA –proposed Industrial)

2. EPA Bioregional Corridor Chambers Creek Greenbank(MDA) and Munruben Chambers Flat and Localities east some buyback needed

3. EPA Bioregional Corridor Norris Creek Greenbank(MDA Investigation Area) , proximity of North Maclean (MDA)and Munruben and Chambers Flat

4. Round Mountain Flagstone Creek MDA Flagstone West ,New Beith MDA, Spring Mountain Estates, Logan Village (old Koala Sanctuary) Buccan Reserve links

5. Beenleigh Mt Warren Hill rezoning , Clarkes Hill to Waruga Road (Old Bahrs
 Scrub MDA)

6. Birnum Range Reserve and Environs. Birnum Range - Mundoolan Road, links thru Yarabilba, and north east to Plunkett ,

7. Berrinba and Rosicrucians Land Scrubby Creek(Naturesearch 2001) Some purchased and cleared by LCC (Urban Footprint 6th Avenue Old Growth)

8. Border Ranges slopes Running Creek etc (in Scenic Rim Regional Council)

9. FGK Corridor (Recent Observations Oxley Creek Forestdale Ric Nattrass)

10. Ipswich Sites Woogaroo Creek Amberley and areas south of Western Corridor

11. Coomera, , Elanora, Tullabudgera Creek, Currumbin Creek
12. Flinders Peak to Mt Barney

13. WEST BRISBANE, Wakerley and Lota (BCC KH Surveys unreleased.)

14. River Bend –Logan River riparian Essential Habitat)-, Jimboomba Camp Cable Road,

15. Plunkett – COOINGEE Hills, Tamborine- Wolfdene Bahrs Scrub South, Albert River

16. Henderson Creek Mount Lindesay Highway

17. Upper Oxley Creek Catchment Woollamin Hills

 11

 RECOVERY

18. . Bulimba Creek from Wally Tate Park Kuraby to the OXBOW at Hemmant warrants clearfelling/staging of Camphor laurels Chinese Elm &Pepper Tree and replanting with Koala Trees, Riparian species etc.
19. Buyback and replanting of Eprapah Creek , Mt Cotton to Eprapah Reserve(RCC)Koala Hotspot at Victoria Point . Other Mt Cotton Acquisition or agreements Replanting Buffer zone of Barro Quarry
20. Buyback of other Lowland /wetland freehold Carbrook Wetlands; Juniper Road Melaleuca Road Loganholme Wetlands Logan City
21.Buyback and and replanting of a Koala Corridor Bulimba Creek /Fauna Underpass under Gateway to School Road South of Miles Platting Road Koala Hotspot , east to Redeemer College (Areas south of Rochedale State School taken out of Urban Footprint DEC 2008) BCC Bioregional Corridor to Koala Coast

22. Replanting of Chambers Creek headwaters link to southern perimeter to
Greenbank Military Training Area Bioregional Corridor

GREEN INFRASTRUCTURE

23 About 10 Fauna overpasses in BCC:

· Priority at Johnson Road/Stapylton Road ,Heathwood South into Logan and into N.E. Greenbank Military Training Area

· Mt Gravatt Capalaba Road,

· Mt Cotton Road in BCC near JC Trotter Park

· Gateway Arterial south of Illaweena Street into Drewvale South

· Parkinson North to Drewvale North

· Parkinson South into Larapinta over Railway

· Parkinson over the Logan Motorway

· Wacol

· Wynnum Road Hemmant

· Pine Mtn Road Carina Boral to Sankeys Scrub Whites Hill

Overpasses OUTSIDE BCC

· Jerrys Downfall Chambers Creek near Carter Road

· Mt Cotton Road Mt Cotton

· Others near the Deer Farm Sunshine Coast , Sippy Creek

· Birnum Range to Plunkett

· Over Greenbank Springfield Road

 24. Fauna Proof Fencing/gates around Belmont Rifle Range on Mt Petrie Road
 And Old Cleveland Road

 25. Proliferation of Main Roads in Koala Coast

 The map for Koala Observations in MLNBIA by EPA Jan 2006 appeared superior to
Other Beadesert Shire Council reports which ARE still missing WOSP and Chenoweth (3 vols)
KOALA STUDIES
There exist other Koala Studies and Mapping

1 Dr Lester Pahl’s koala surveys of Central and Western Logan 1990 (text available,
Maps ?) East Logan Surveys by Dr Lester Pahl exist
 See South of Green Road Park Ridge IS MAPPED AS Essential Habitat (150hectares)
In Park Ridge MPA where industrial is proposed

2. Extracts from EPA’s MLNBIA Koala Habitat Assessment Study Jan 2006 (RAKES style survey)
3. Other unreported studies from Ipswich

 12

4. Joint Koala Habitat Mapping 1992. (Koala Coast) This report later had EPA and BCC’s names removed because of flaws in Landsat Mapping

5. Noosa Surveys –little found outside National parks Dr Clive McAlpine UQ but sunshine coast Hinterland Is important
6. Other Koala Habitat mapping studies in Beaudesert Shire by Alan Chenoweth &Associates - unknown titles not released under FOI . Some predictive K. H. Mapping in BSC LGMS

CASE STUDIES

NORTH BEAUDESERT and MLNBSA
Wildnet data and EPA rapid assessment of North Beaudesert shows about 300

Koala observations

1 (1)With the shotgun planning in the old Redland Shire Council, and in Mount Lindesay North Beaudesert Study Area the regional plan map Amendment 1 2006 shows about 10 Major Development Areas(URBAN) and about 5 Investigation Areas nearly all bushland outside the greater Brisbane Urban Footprint (Some endangered Regional Ecosystems , mapped koala habitat and unmapped koala habitat exist outside the 2006 Koala Plan) (There are records of Koalas from the Birnum Range xing into Yarabilba Eucalypt lined streams)
(2) The rural and regional landscape bushland is clearly not protected or designated or zoned as green space, regional open space or regional recreation space (see MLNBSA Draft Regional Plan with proposed Regional Recreation Land at Bushlander Road Riverbend) or regional conservation space (except for existing reserves) in the Rural and Regional Landscsape Area when much it is being cleared, burnt out, flattened, destructured or set for MDAs, or more infrastructure. See Draft Greater Flagstone Outline Structure Plan By TRACT Inc The areas affected now include; areas with PMAV and other VMAct vegetation clearing permits(Forest Practices and Notifications) and possibly as of right practices.., These are running without correlation with Regional Planning , E.P.A. Planning , Local Authority Strategic Planning , Town Planning and Local Law Tree Preservation and Fauna protection initiatives.
The State Development Areas and Enterprise Zones(*Caloundra South , Caboulture River, Bromelton and North Maclean),in Rural Residential in Caboolture and Old North Beaudesert at Cedarvale and Veresdale (now Logan City)and Major Development Areas in Redlands , Logan (7MDAs in MLNBSA, Parkridge and Beenleigh),are mostly local Koala Habitat.
More potential Urban Footprint jump out into more bushland in Town perimeters Rural Precincts and Investigation/Growth Areas, etc may occur in the final Plan in 2009
Some of these MDAs and Investigation areas should not proceed in MLNBSA, ICC, RCC and Sunshine Coast Hinterland because of known koala habitat, Essential koala habitat and Endangered Regional Ecosystems and unmapped koala habitat
 13

 (3) Subsequent Planning in Logan’s Rural Residential and Rural Bushland some of which are Koala Habitat is indicated for infill and resubdivision in koala areas in a New Planning Scheme 2010 (on 2 EPA Bioregional Corridors in Munruben and Mt Lindesay Highway Devt) and in MLNBSA

(4) These 10 MDAs do not have surrounding Inter Urban Breaks (IUBs) some of which constitute Koala Habitat. Generally the areas constitute future residential
 (Park Ridge and in RCC) Rural Residential/Rural Living (MLNBSA) Greenbank and Yarabilba (Rural)
.Some Koala populations may hang on for some years according to Dr John Hanger, while Quolls, macropods and small marsupials and some glider species may go locally and subregionally extinct, without the land acquisition, recovery plans, and management actions. See Carrick for population crash curve in 2009.
Superior management on the total landscape and fires is warranted as millions of dollars worth of Old Growth Trees and Fauna disappear without direct intervention capability on wildfires and without centralised control on (unauthorized?)control burns. Fifteen % to 80% of old growth can disappear in one fire.

PARK RIDGE
The 200ha continuous bushland South of Green Road Park Ridge was mapped as Koala Habitat by Dr Lester Pahl 1990for Logan City Council. It is now on the Park Ridge MPA designated as future Industrial & possibly Gateway –Yarabilba Arterial. About 150 hectares of Koala Habitat remain on the Park Ridge MPA 2008 and are noted on DNRW certified maps as Essential Habitat for Koalas....

Field Inspection on Green Road reveals discrete speciation changes, 3 permanent Creeks, Three E.R.Es, some Old Growth Values and large span of Eucalyptus Seana. Shown on DNRW maps as essential koala habitat. Some evidence of current koala occupation exists. Although some LCC reports and perhaps Herbarium Reports exist for koalas in creek corridors. It is an Essential relocation area. It is predicated on Park Ridge MPA as future Industrial with small amount of Greenspace-perhaps 30 hectares
The methodology for determining the future regional and metropolitan Open Space here is not transparent as the Dr Lester Pahl Study 1990, the Chenoweth Reports Vols 1&2 and the HLA Report 2008 did not appear to be available for the Regional Plan 2006, MLNBSA, or the Park Ridge MPA. Also areas designated for development on Park Ridge Road have no development Commitment verified by Cr Cherie Dalley and Logan City IDAS Officer as all Development Applications have lapsed, in spite of the Qld Herbarium and HLA reporting.
RECOMMENDATIONS
 INTERIM ACTIONS and POLICIES

· Map koala habitat in Somerset, Western and Scenic Rim Regional Councils. The area of all Northern Beaudesert (Oxley Creek Catchment +, FGK Corridor and MLNBSA), Beenleigh –Plunkett –Birnum Range warrants mapping and the Macpherson Range

· ,Map Habitat and Track(radio collar)koalas in Bulimba Creek Catchment and Whites Hill, Belmont Hills, Rochedale, Kuraby,Gumdale and West Brisbane

· Implement Fauna proof Fencing and Fauna Overpasses in BCC, Moreton Regional Council , Sunshine Coast , Logan City , Koala Coast and FGK Bioregional Corridor
 14
· Advance Retrovirus Research by Australia Zoo Tertiary Institutions
· Protection of significant , medium density habitat and low-medium density habitat, core areas , corridors and nodes , protection of all corridors and Essential Habitat

· Review of Infrastructure Plans and Council PIPs affecting Koala Habitat and Koala Movement

· Utilise Blanket Offsets on Koala Habitat Loss to cover all Agencies and Local Authorities essential infrastructure.
· Implement prep work and koala relocation on control burns. Use Intervention measures on wetland/bushland/ forest arson and
· substantially implement changed management on control burning downsizing and lower frequencies and external review of FABCON Fire Manuals and their implementation

· Establishment of Koala Ambulances and Fauna Trauma centres

· Dog bylaws review and initiatives
· Reduce Road Speeds to 50KPH in the Koala Coast. and other Koala Crossing Points.

· Koala fatality or incident register and
· Monitoring program

· Review Regional and BCC Transport Plans for Fauna Infrastructure needs

· The new standard of not clearing koala habitat (crown and Freehold) is a start in a state spending $107 Billion on Infrastructure and little on the Environment. $5 M on EMPs and rehabilitation

· New Tools Exist

· The SLATS 2006 FPC(Regrowth), mapping is a necessary addition and Herbarium (2006)Regrowth Mapping E.R.E.(7.4.2009)
· SEQ Catchments TRACT Vegetation and Vegetation Loss mapping and analysis for corridors and
· SEQ Catchments pilot KOALA habitat Mapping are necessary tools.

· SEQ Catchments Outdoor Recreation Opportunities Map

· SEQ Catchments Periurban Mapping

 If State Infrastructure continues where State Offset Policy and Koala

 Habitat and Offset Policy is not transparent or working then
Main Roads and other agencies need to be subject to this Policy

This needs to be translated to Remnant Habitat being dedicated, or reserved and Managed by agreement as opposed to raw land replanting and regrowth acquisition

THE REGULATORY PROVISIONS p160-1
.

The uses in the draft Regional Plan 2008-9 for a range of so called “ eco friendly “accommodation units outside of The Urban footprint and in the Rural Living Areas are raised
They are challenged for some critical landscape components These include Koala Coast, North Stradbroke Island, Darlington Range, Springbrook, Beaudesert Town, Canungra, Kooralbyn, near or inside water supply catchments and in the Rural and Regional Landscape Area/Rural Precincts, McPherson Range and Main Range, Sunshine Coast and Gold Coast Hinterlands on the basis of:
 15

· Koala Habitat unmapped and

· EVR Taxa.

· And lack of referral to DIP/ EPA/DERME under the DRPand

· lack of clarification in the draft regional Plan of new Thresholds retention of previous due process under IPA and Planning Schemes and rectification /model Planning policies and Codes for majority of local and regional Councils
High intensity uses could be placed on existing smaller lots but also on larger lots, In High Nature Conservation Value Areas or areas of Outstanding Scenic Amenity without Planning Scheme or IPA assessment applying currently inside the Urban Footprint.
Biodiversity assessment and protection at state and federal level has been scant and deficient and continues to be deficient -coastal development, coal mines
At least 2 Court Cases have been fought at Springbrook before the Regional Plan 2006 over accommodation sites with a thousand EVR plants and World Heritage Values at risk. The case law appears vague. The wet Sclerophyll deserves similar protection not given in EPAct or VMA
THE Regulatory provisions for Tourism Accommodation deemed as of right may include hotels, motels and other variations without a suite of provisions IE Town Planning Policies, impact assessment ,needs assessments, services provisions and environmental thresholds, CODES and prohibitions. These are NOT found in Rural Areas in most Planning Schemes. (GCCC& Noosa may be an exception). The Regulations and the Ministerial discretion revisit Special Facilities Rezonings, and Ministerials from the 1980’s and the 80 UNDISCLOSED Ministerials sites in the 2004-6 Regional Plan . Public Interest tests are not there or deplorable .
These and a lot of the Regulations require removal from the Regional Plan when

Equitable Instruments are not available to assess or even codify or refer for State and Federal Interests these applications
Edward FENSOM GDURP Brisbane Region Environment Council 38011208
.
 16
APPENDIX 1
Brisbane City Council

BCCs Vegetation Mapping has not been audited by Qld Herbarium, Accordingly

Some of the hotspots and RE diversity are not made available at state or Federal

Level
Insufficient Fauna Underpasses/Overpasses exist inside BCC. The amount of remnant vegetation, largely unprotected, in the urban footprint is 12,000 hectares

(pers comm. SEQ Catchments). Habitat areas have not been mapped and linkages are needed in Belmont Hills to Lower Belmont Hills to link a new fauna underpass under the Gateway to Mt Petrie,
 An East –West Koala Corridor does not exist at Rochedale after broadscale landclearing at the Brickworks (Gardiner Rd). A linkage near School road bushland and south of Miles Platting and parallel to Priestdale Road to Redeemer College is needed to be designated and replanted from Bulimba Creek to Priestdale Bush (more clearing at Rochedale Quarries has severed the Northern link through Grieve Road)
· Block Burning in BCC is not transparent
· Realignment of designed Gateway South Off Ramp onto Miles Platting Road Rochedale to avoid Koala Habitat

· Fauna Proof Fencing on Belmont Rifle Range on Mt Petrie Road and Old Cleveland Road needed
· Fauna overpasses Kuraby,M1, Gateway, Pine Mountain Road , Mt Gravatt Capalaba Road , Wynnum Road Hemmant
 IT IS NOT KNOWN WHO SETS FIRES TO FGK CORRIDOR RFS or MFS

BCC does not have:

Habitat Offset Policy,

Koala Recovery Plan,

Koala Ambulance,

Koala Habitat Mapping or Qld Herbarium audited Vegetation Mapping.
Koala Town Planning Policies

BCC has not signed the Memorandum of Understanding affecting the Koala Coast.

No Koala Studies or EIA appear to be released by BCC

 17
 Appendix 2

 OTHER STRATEGIES

 These are largely absent from the Koala Task Force
1. Extended Domain Design, Main Roads (narrowing roads, by doing

 away with wide watertable drains, wide on ramps/entry lanes, wide and

 most clearways, wide lanes and wide median strips and parking lanes and

 dropping road speeds) Other demand Management needed

 This is needed in HNCV areas to stop road widening in bushland, stop

 Removing glider launch trees and old growth, reduce Road widths for

 Fauna crossing at Ground level, Fauna overpasses and under passes
2. MUTCD/AUSROADS Review(Strategic road planning, street
furniture/lower road speed for HNCV Sites/blackspots programs as fauna killers), The HNCV areas of Qld Wet Tropics, Central Qld Coast , Sunshine Coast and Border Ranges are Biodiversity Hotspots and are not afforded appropriate Lower road speeds to protect fauna as opposed to roads near schools. Fauna Infrastructure is not in these manuals
 E.G.Proposed fauna overpass at Heathwood South to GMTA (FGK) has
 Blackspot funding applications for a 6 lane X 7 Lane intersection on an
 existing 2X2 laner where gliders and possibly koalas cross now
 Using kerbs and barriers have saved 40 metre high Koala habitat and

 Glider Launch Trees on Johnson Road Larapinta
3 Predator eradication programs, E.G.GMTA fixed ?Jimboomba? D’Aguilar?
4 Fauna Infrastructure siting, design and redesign, The data on Koalas use of fauna underpasses in Qld is very sketchy but exists in NSW (RTA and Australian Museum Professional Services Arm). The issue of Glider Poles or trees on structures needs advancement
The preferences of overpasses versus Underpasses appears to be 10 : 1 from overseas data! The magnitude of fauna use of underpasses of length of about 50 metres appears to be about 20% efficiency. IE Only I in 5 get to the other side. E.G.The 50 metre ones are too long. At Jerrys Downfall Mt Lindesay Highway one is proposed for 100 metres (cannot see light at the end of the Tunnel ?)
The need for redesign of nearly all new structures(and road networks) to date is glaringly obvious with local extinctions
5 Fire Management Review (higher fire risk climate change) See FIRE,, ADMINISTRATIVE ARRANGEMENTS FIRE WARDENS, Fuel Loads

 Fire Permits
 The Need for Fire resistant TAGS, collars and Chips for
 Koalas exists
6 Rescue, Ambulance ,Training , Extension Services
7 Carers, QWRC
8 Regional Planning and necessary IPA changes,

9 Existing infill koala habitat clearing, in Gumdale Wakerley Cornubia, Tanah Merah Hemmant, Coastal and Central Redland City Sunshine Coast Hinterland
18
10 Predicated urban infill of koala habitat in the draft Regional Plan 2008-2031 and The Logan City Council LGCM June 2008 and Greater Flagstone Outline Structure Plan (in press),and Broad hectare Studies (PIFU)

11 Clearing under ;VMA (PMAV etc), IPA and Local Govt Act,

12 Committees,

13 Sites, and specific Koala Habitat See SITES
14 Koala Mapping outside RCC MRC, SCRC, SEE AKF Atlas
15 Regional Open Space(Conservation and Recreation),

16 Fauna Infrastructure Charging,
17 urban koalas(Carrick 2008 Quela 2009) (EPA 2007) and
18 Institutional Arrangements

19 Securing Floodplains and Regrowth Whitespace and GQAL. Examination of GQAL in Redlands indicates some large Institutional Holdings mostly cleared, but probably a dozen small areas unconnected. The biggest areas of GQAL are on the Logan River Waterford to Jimboomba – mostly cleared..i
20 TRACT Analysis

21 Early Broader recovery Plans Local Regional State and Federal

22 EPA Koala Coast Survey 2009 in press
. Some of these are emerging issues; some require immediate implementation for wider biodiversity protection (not evident in NCAct, EPBC), others are drivers for Australian or World’s Best Practice.

 Items 8-22 require further information in a subsequent submission.
