Queensland Environmental Offsets Framework
Direct Benefit Management Plan Checklist
[bookmark: _GoBack]Note: This checklist is designed to assist proponents and technical officers in determining whether or not a proposed Direct Benefit Management Plan (DBMP) provides actions sufficient to counterbalance the impacts of future prescribed activities on prescribed environmental matters; and the management actions are best achieved through actions in a DBMP.
Table 1 – Requirements for DBMPs
	Requirements for DBMP
	Yes
	No
	Not applicable

	Does the DBMP list the prescribed environmental matters the DBMP will offset?
Note, where the DBMP is for Matters of National Environmental Significance (MNES), have the relevant actions applying to MNES been endorsed by the Commonwealth?

	☐	☐	☒
	Does the DBMP identify the current status of the prescribed matters and their presence in the area?

	☐	☐	☐
	Does the DBMP list the main factors contributing to the decline of the prescribed matter/s in the area and extent of impact on the prescribed matter/s with the DBMP area?
Note, the DBMP should identify:
· What are the key threats?
· How significant/extensive are these threats?
· List the major threats in priority order.

	☐	☐	☐
	Does the DBMP list the range of actions that will be undertaken to address the key threat/s on the prescribed matter?
· Have all available actions been identified and considered?

	☐	☐	☐
	Does the DBMP provide a map (preferably digital) that clearly identifies the area to which the DBMP applies with Global Positioning System (GPS) points, including any areas subject to specific management measures?

	☐	☐	☐
	Does the DBMP demonstrate how it will achieve a conservation outcome for the prescribed environmental matter?
Note, things to consider:
· What are the proposed management objectives and outcomes for the DBMP?
· What measures will be undertaken to achieve the management objectives and outcomes?
· What performance criteria will the actions be measured against?
· Are any restrictions proposed to be imposed on the use of the area to achieve the management objectives and outcomes?
· What is the hierarchy/prioritisation for the management measures?
· Are multiple actions that need to occur at the same time clearly outlined?
· Does the DBMP provide detail descriptions of the activities, methods, timeframes and standards to be applied or reference documents outlining these details?

	☐	☒	☐

	Requirements for DBMP
	Yes
	No
	Not applicable

	Does the DBMP focus on the priority actions required to improve the viability of the matter?
Note: Priority actions are those actions that address key threats to the prescribed matter, not just any threat.Examples include:
· How do the proposed management actions improve the viability of the prescribed environmental matter compared to other options that could be undertaken to address key threats?
· Why are the proposed management actions better than other options available? Will use of the DBMP achieve a better conservation outcome than a traditional land-based offset?
· Are the actions undertaken in the most strategic location, for example in a Strategic Offset Investment Corridor or strategic areas within the marine environment where the best outcome for the matter can be achieved?
· Will there be multiple benefits to implementing the actions in the DBMP, e.g. for other non-target matters?
· Will the actions build on existing measures and capacity in the area covered by the DBMP?
· Are priority areas for the offsets identified and justified?

	☐	☐	☐
	Does the DBMP list and validate evidence (i.e. scientific, methodology, research) that demonstrates a conservation outcome will be achieved by the priority actions in the DBMP?

	☐	☐	☐
	Are the proposed actions in the DBMP additional to existing activities and measures being undertaken for that matter?
This includes over and above existing:
· management activities that are already occurring for that matter;
· requirements of laws and conditions relating to the matter; and
· requirement of funding agreements for that matter;

	☐	☐	☐
	Is the DBMP inconsistent with the legislation under which the prescribed environmental matter administered for example Nature Conservation Act 1992, Marine Park Act 2004 and Fisheries Act 1994?
	☐	☐	☐
	Does the DBMP provide an analysis of the risks associated with achieving a conservation outcome for the prescribed environmental matter?

 Consider:
· What is the level of risk associated with achieving the management objectives and outcomes?
· What actions are proposed to minimise the risks and remedial actions that will be undertaken if any of the risks occur?
· Will existing permitted or proposed use of the area, or the zoning for the area, for activities other than offsets under the DBMP, affect the achievement of a conservation outcome?

	☐	☐	☐
	Does the DBMP include indicative costing of the management actions included in the DBMP?
· Provide supporting evidence and basis for the costings.

	☐	☐	☐
	Does the DBMP deliver actions that are efficient, effective, timely, transparent, and scientifically robust, ensuring transparency in governance arrangements—including being able to be readily measured, monitored, audited, and enforced?

	☐	☐	☐

	Requirements for DBMP
	Yes
	No
	Not applicable

	Is legal security required to meet the objectives of the DBMP? What justification is provided for not using legal security (if applicable)?

	☐	☐	☐
	Where legal security is required, has the DBMP provided guidance on suitable legal security options for the duration of the impact on the prescribed environmental matter?

	☐	☐	☐
	Has any part of the proposed method of the DBMP been patented or has patent pending?
· Are there any relevant patent applications existing or proposed to be made?
· What part (e.g. process, method) is proposed to be patented?
· If yes, how will copies be made available?

	☐	☐	☐

Table 2 – DBMPs – indirect action requirements

	Requirements for indirect actions included in a DBMP

	Indirect action requirements
	Yes
	No
	Not applicable

	Does the DBMP include indirect actions?
· Examples of ‘indirect actions’ include signage in key areas to educate the public regarding the risks to a threatened or migratory species, where it can be demonstrated that this is likely to improve the viability of the species; or research into effective re-vegetation techniques for a threatened ecological community or regional ecosystem.

	☐	☐	☐
	Do indirect actions make up greater than 10% of the proposed DBMP?

	☐	☐	☐
	Note if the answer above is yes, then does the DBMP provide sufficient justification for research or education being greater than 10%?

	☐	☐	☐
	Does the DBMP include evidence that the research or education component proposed under the DBMP will:
· improve the viability of the impacted prescribed environmental matters;
· target key research/education activities as identified in ‘back on track’ actions for biodiversity or relevant Commonwealth approved recovery plan and threat abatement plan;
· be undertaken in a transparent, scientifically robust and timely manner;
· be prepared or has been prepared by a qualified individual or organisation in a suitable manner; and
· consider best practice research approaches?

	☐	☐	☐
	Has the research program been tailored to at least a postgraduate education level?
· Note: there will be scope to engage other educational levels in educational programs.

	☐	☐	☐
	Will the research program present findings that can be peer-reviewed?

	☐	☐	☐

	Requirements for indirect actions included in a DBMP

	Indirect action requirements
	Yes
	No
	Not applicable

	Will the research program findings be published in an internationally recognised peer-reviewed scientific journal or be of a standard that would be acceptable for publication in such a journal?
· Publications should be submitted to free, open access journals.
· Data and information collected should have creative commons licensing and be free and accessible.

	☐	☐	☐
	Will the research program’s outputs inform future management decisions on the prescribed environmental matters and, where possible, be readily applicable to other similar matters (e.g. species groupings)?

	☐	☐	☐
	Will the education program be likely to vary in scope, mode of delivery and duration according to the target audience and the prescribed environmental matters (for instance, school or community programs, signage or printed materials)?

	☐	☐	☐
	Will the education program seek to attain measurable outcomes?

	☐	☐	☐
	Does the education program demonstrate to a reasonable extent how it will assist to counterbalance a significant residual impact of the prescribed activity on the prescribed environmental matters?

	☐	☐	☐
	Will the education program be targeted toward behavioural change and subsequent improvement in the viability of the prescribed environmental matters?

	☐	☐	☐

Table 3 – DBMPs – Endorsements

	DBMP endorsements
	Yes
	No
	Not applicable

	Have relevant owners of the land subject to the DBMP endorsed the DBMP (where relevant)?

	☐	☐	☐
	Has the administering agency responsible for listing/declaring and protecting the matter covered by the DBMP endorsed use of the DBMP?

	☐	☐	☐

image1.png
Department of Environment and Heritage Protection

Queensland
Government

