

SEB Management Plan Template

Instructions
Updated July 2020

INTRODUCTION

A Native Vegetation Council (NVC) management plan template is to be used for Significant

Environmental Benefit (SEB) areas to be established in relation to vegetation clearance or SEB

credit approvals under the Native Vegetation Act 1991 or Native Vegetation Regulations 2017.

Two templates are available: one for simple sites with basic management requirements and

another for complex sites. If any of the following apply, the template for complex projects should

be used, otherwise use the template for simple sites:

 SEB area scores >250 SEB points, or

 Revegetation is to be established or

 Ecological burning or grazing will be carried out

Either the simple or complex template may be used as a guide to develop management plans

relating to SEB grant-funded sites, although some conditions of management stated in the

template may require altering to suit the nature of the grant funding conditions.

How to Complete the Management Plan

1. The proposed SEB area must first be assessed in accordance with the Bushland or

Rangeland Assessment method.

2. The Management Plan should then be completed in accordance with the instructions

provided in this document.

3. Refer to the Example Management Plan

and standard Management Actions

template (available on the DEW

website).

For more information

Native Vegetation Branch

Department for Environment and Water

T (08) 8303 9777

E nvc@sa.gov.au

www.environment.sa.gov.au/nativevegetation

2

4. Provide an amount of information proportionate with the size of the area and the

complexity of the management issues.

5. Delete red instructional text; add or delete extra rows in tables and add appendices,

photographs or references to clarify methods or issues if needed.

TITLE PAGE

 Fill in the names of the Registered Proprietors (i.e. owners) of the land on which the SEB

area is located. For local councils with care and control of dedicated crown land, this is

the local council.

 A ‘site reference name’ is useful to distinguish the current SEB Management Plan from

any previous SEB Management Plans (or future plans) that may be made for other SEB

areas on the same property. The name could, for example, be the Block name, a

Paddock name or an application reference number.

 The 10 year period of the Management Plan is to begin when the Plan is executed

(signed) by the NVC.

SECTION 1. RECITAL

 These are standard clauses and should not be changed unless to align with specific

conditions set by the NVC.

Note: In the case of an SEB grant site, the site will not be legally protected in perpetuity

unless so agreed by both the land owner and the NVC, with a Heritage Agreement or

other appropriate Management Agreement noted on the land title. Therefore please

consider that Clause 3 may require rewording or deleting depending on the conditions of

the grant funding agreement.

SECTION 2. SEB AREA

Land Owner and Location Details

 The property name is that of the whole property (if not named, enter ‘NA’).

 Site manager/provider – if a person who is not the owner is responsible for the site

management then add their contact details. If the manager is an accredited Third Party

Provider, also add the organisational details.

 Landscape Board regions - see Naturemaps (Administrative Boundaries >

Administration > Landscape Management Regions).

3

 The local government area can be found on Naturemaps (Administrative Boundaries >

Administration > LGAs).

 IBRA (Interim Biogeographic Regionalisation for Australia) regions, sub-regions and

associations can be found on Naturemaps (Landscapes > Bioregions).

 Total SEB area should be the total hectares within the defined boundary of the SEB

site(s), whether vegetated or not, unless exclusion zones have been agreed (e.g. ensure

easements and road reserves are excluded from SEB areas).

 SEB points (total) – as assessed using Bushland or Rangeland Assessment Method;

points may not be relevant for SEB grant sites unless a baseline assessment has been

carried out for monitoring purposes (enter ‘NA’ if no points scored).

Land Parcels

 Fill in the location details as they relate to all of the title/s and parcels in which the SEB

area is located

o The title reference may, for example, be a CT (Certificate of Title) or CL (Crown

Lease)

o Dedicated Crown land, Crown Reserves and some other lease titles may not be

eligible as SEB areas so check with the Native Vegetation Branch.

 Site ID refers to Vegetation Association sites as described in Part 3 – Biodiversity

Introduction and SEB Area Description

Background/reason for establishing the SEB area

 If the SEB area is being established to directly offset clearance, state the clearance

application number and brief overview of clearance application.

 If SEB credit is being proposed independently of a clearance application, state ‘for the

purposes of establishing SEB credit’; if part of a Biodiversity Credit Exchange round,

state the application number and region.

 If the Plan is addressing management of vegetation as part of an SEB grant, refer to

project title and grant round.

Current and past land use history and events impacting the site

 Provide details of any land use or events that have impacted the vegetation in or near to

the SEB area, with particular focus on matters that are likely to affect the quality of the

vegetation and its likelihood to recover.

4

 Check with the land owner and refer to the property title (e.g. certificate of title/lease) for

any encumbrances/easements etc.

General description of the features of the site

 Focus on elements that may influence the site’s conservation status, habitat values, site

management and restoration attempts.

Summary of conservation significance of the SEB Area

[This section is not required in a plan for simple sites – skip to SEB Area Map]

 Provide a concise summary for the whole SEB area describing the key features of

importance to conservation of biodiversity. For example:

o the size of the remnant patch(es) compared to % remnant vegetation

conserved/remaining in the IBRA association

o connectivity to other important sites

o total number of threatened species and vegetation associations of national, state

or regional importance (do not list all threatened species and their ratings here if

multiple species are present, instead refer to the table in the threatened species

section).

SEB Area Map

 Insert a map (or series of maps) which clearly delineates:

o the location and extent of the SEB area and SEB area boundary

o the property title/parcel boundaries (cadastre)

o the different vegetation associations (sites) as determined by the

Bushland/Rangeland vegetation assessment

o any excluded areas

 Additional maps may be inserted (e.g. to show where the site is located in reference to

the property boundary, the closest town or to show greater detail of vegetation

associations etc.).

 All maps should be reproducible in black and white without losing information.

SECTION 3. BIODIVERSITY

Native Vegetation Associations

 In the first paragraph, enter the total hectares of vegetation (sum of all sites) and total

SEB points provided.

5

 For each site (i.e. each vegetation association as determined by Rangelands or

Bushland Assessment), provide a brief summary description that focuses on the type of

vegetation present and its current condition – do not include management issues or full

species lists here.

 Insert a photo in the last row and resize to fit the page, making sure the features within

the photo are clearly visible

Threatened fauna and flora

 List the rare / threatened plant species that were recorded in each site during the

vegetation assessment, the site(s) numbers in which they were recorded and their

conservation status.

 List any vegetation associations that are listed as a Threatened Ecological Community

under the Environmental Protection and Biodiversity Conservation Act 1999.

 List any rare / threatened fauna species that are known to be present (from survey) and

those possibly present (from database records) and likely to use the site as suitable

habitat. Refer to Bushland or Rangelands Assessment methods for searching database

records and criteria for inclusion.

SECTION 4. MANAGEMENT ISSUES AND ACTIONS

Minimum Management Obligations

 These are standard terms and should not be changed unless approved by the Native

Vegetation Council.

Threats – Weeds and Pest Animals

 Weeds are considered a management issue if they are either declared under the

Landscape SA Act 2019, or they have a Bushland Condition Monitoring (BCM) threat

rating of 3, 4 or 5 for the region in which they are located.

 Pests are considered a management issue if they are recorded on site, or are highly

likely to occur on site (i.e. evidence of their presence has been observed – scats, tracks

or diggings, or there is a known population in the area) and the pest is Declared under

the Landscapes SA Act 2019.

6

Other Threats and Issues Impacting on the SEB Area

 Provide detail of the threats and issues that are affecting the flora/fauna in the area, both

currently and possible future impacts.

 Do not include strategies and actions for managing the issues here as these are to be

listed in the later sections.

Management Goals and Objectives

[This section is not required in a plan for simple sites – skip to Action Table]

Goals

 Goal statements should describe what is desired to be achieved within the SEB area

over the longer term (10+ years). Use high-level statements that help clarify and guide

the purpose of the management.

 The overarching aim for SEB sites is to protect the native vegetation and improve

vegetation condition, however different areas within the same block may be at different

‘starting points’ which may warrant different management goals (e.g. sites may be in

good condition vs poor condition, or there may be previously cleared areas). Examples

include:

o Maintain Site 1 vegetation in ‘good’ condition

o Improve the vegetation in Site 2 from ‘medium’ condition to ‘good’ condition

o Reconstruct vegetation community X at Site 3

 If management for a particular focal species is proposed in order to achieve a significant

environmental benefit, a specific goal statement may be used to clarify the long-term

intent for that species. For example:

o Re-establish a self-sustaining population of the Nationally Vulnerable plant

species A within the SEB area.

o Improve population viability of threatened native fauna species Y.

 Refer to the Example Management Plan for example goal statements.

Management Objectives

 Management objectives should be statements outlining the threats or issues that will be

addressed over the first 10 years to reach the desired goal state.

o For example:

7

Goal: Improve the vegetation in Site 2 from ‘medium’ condition to ‘good’ condition

Management Objectives:
- Improve the health and survival of regeneration of native plant species by excluding

stock and ensuring grazing pressure from kangaroos and pests is low in all sites.
- Reduce competition from high threat weeds

 Note: The specific actions for each objective (e.g. erect fencing, control goats etc) are to

be listed in the Action Table and do not need to be included in this section.

Targets / Indicators of Success

 To help clarify the expectations about the level of management and the desired

outcomes, include realistic targets (quantified where possible) and indicators of what

would be observable at the site in 10 years if the management is successful.

 Specifying a target state will help to clarify the expectations for what is deemed

successful at certain points in time.

 Indicators can be those used in the Bushland or Rangelands Assessment Method to

describe key aspects of the vegetation or site condition.

 Indicators should generally focus on vegetation response – native fauna surveys are not

required unless specific species are targeted for management, or if a comprehensive

survey is specified by the NVC as part of the conditions of the approval of the SEB.

 The indicators should link to the monitoring outlined in the Monitoring and Review

section.

 Example targets:

o The desired result of revegetation and natural regeneration may be an increase

in native plant species diversity to resemble vegetation association X – with a

target of at least 15 species covering 60% of the site by Year 5 and 20 species

covering 75% of the site by year 10

o The desired result of grazing management may be to increase native grass cover

– with a baseline starting at 30% in Year 1 increasing as work progresses to a

target of ~35% at Year 5, then to a target of 40% at Year 10

Revegetation Plan

[This section is not required in a plan for simple sites – skip to Action Table]

 For complicated revegetation sites, a detailed revegetation plan may be appended to the

Management Plan and this section of the template modified to refer to the relevant

8

Appendix or document (delete tables but not the entire section). Note: it is recommended

that revegetation professionals are engaged at an early stage to assist with complex

revegetation plans.

 Reveg Site ID – if more than one area is to be revegetated using different species or

methods, use a site identifier that is unique and not the same as the vegetation

association site numbers (to assist in identifying different areas in maps and reports).

 Description of the key structure and composition desired

o Focus on the vegetation community type and structure desired in the longer term

which should aim to mimic the pre-European vegetation community as closely as

possible, unless otherwise agreed by the NVC

o If a particular fauna species is being targeted for management, make a note of

whether there is a favoured plant density (e.g. open vs dense) or plant species

composition which is important for its habitat.

 Methods - e.g. weed control, scalping, ripping, etc

o If the site manager requires prescription details of methods, provide a citation for

further information or add information within an appendix.

 Species to be revegetated

o The species should be listed in order, according to the strata in which they occur

when mature.

o Be realistic about the types of species recommended for planting, taking into

account the availability of local seeds, whether establishment methods are

known and whether persistence is likely given the site conditions and resources

available for management.

 Target density for each species

o Specify whether the figures given are per hectare or for the total site

 Note: this is the number of plants that survive sufficiently long enough to

be considered self-sustaining.

 Plants will be considered established if they have survived five

consecutive seasons without any assistance (i.e. watering).

o If the target density at 10 years is different to the initial planting density, use the

planting notes column to specify initial density.

9

Risk Management and Contingencies

[This section is not required in a plan for simple sites – skip to Action Table]

 Risks may include, but are not limited to:

o limited site access

o weather events (flood, drought)

o natural occurrences (fire, disease)

o unexpected events (revegetation failure, establishment of a new weed)

o program changes (limited or reduced funding, change of ownership, staff or

contractors, illness).

 Likelihood is either ‘low’, ‘medium’ or ‘high’ chance of occurring.

Action Table

 List Management Objectives (statements outlining threats or issues that will be

addressed over the first 10 years) and then the proposed actions required to meet the

objective, approximate costs (state whether GST incl. or excl.) and the timing (e.g.

season / year of plan).

 Use the ‘Management Plan Actions Template’ excel spreadsheet to populate the

methods fields with standard requirements.

o If the information in the spreadsheet is not suitable for the area or a management

issue has not been addressed, then fit-for-purpose information can be developed

and included in the plan. Management actions should still be broadly consistent

with the standard requirements as set out in the excel spreadsheet and will be

reviewed by the NVC for appropriateness and sufficiency.

 Note that there is a Weed Control Methods in Native Vegetation Template available

which describes minimum disturbance weed control methods suitable for areas of native

vegetation – the principles and methods from this template may be copied into the

Management Plan as appropriate (e.g. as an Appendix which may be referred to in the

Action Table).

 Quantify all actions where it is realistic to set a 10 year target (e.g. km of fencing, ha of

revegetation, % reduction in weed cover, number or % of rabbit warrens to be ripped).

 Cells may be merged in Column 1 if more than one ‘Action’ row is needed alongside an

Objective (highlight cells to be merged then click Layout >Merge >Merge cells; see

Example Plan for layout)

10

Works Calendar Summary

 Shade boxes or insert ‘X’ to indicate the year(s) within the 10 year active management

period that each action should be implemented.

 Include monitoring and reporting actions.

Management Action Map

 Ensure the map(s) clearly identify the existing features of the site and the location of

works to be done (where known).

 The map(s) should be reproducible in black and white without losing information.

SECTION 5. MONITORING AND REPORTING

Standard Monitoring

 This standard monitoring clause is required for all SEB areas, unless otherwise specified

by the NVC.

 Note: a standard monitoring and progress reporting template can be supplied by the

NVC.

Additional Monitoring

 This paragraph is a standard clause for clearance offset areas and SEB credit sites - do

not delete.

 If the Plan is for a SEB grant-funded site, refer to the conditions of funding for any

‘additional monitoring’ requirements and who is responsible.

Complimentary Monitoring

[This section is not required in a plan for simple sites – skip to Reporting and Review]

 If an SEB area is approved for the purpose of establishing or enhancing habitat for a

particular species – monitor the outcomes achieved for that particular species.

 If ecological grazing is proposed to manage grassy systems – monitor to understand

daily grazing impacts and annual or longer-term grazing effects.

 If ecological burning is proposed – monitor the effects of the burning on vegetation

condition and/or indicator species.

 If revegetation is proposed – monitoring should guide site management during the

establishment phase and then evaluate progress towards the goal state at Years 5

and 10.

11

 Examples of monitoring goals and indicators are given in the Example Management

Plan template.

Ecological indicators

 Indicators are the things that are to be measured/observed that will help to assess

whether targets are being reached.

 Describe the methods of measuring or observing the indicators. Methods should:

o be cited in a reference or outlined in an Appendix

o align with Bushland/Rangelands assessment methods where suitable

o be easily undertaken by either the site manager or an accredited consultant

 If a comparison with the starting baseline state, a control or benchmark is useful, include

whether such data is available or if gathering such data forms part of the monitoring

program.

Evaluation

 Monitoring should be able to inform the site manager and the NVC about the success of

the management actions in achieving the management objectives.

 The level of evaluation should be commensurate with the size of the SEB and

complexity of management.

 To understand change and whether targets are being met, a baseline, control or

benchmark state should be documented prior to the commencement of management.

Reporting and Review

 Consult with the NVB for likely reporting requirements if drafting the plan prior to SEB

approval.

 For SEB Grant sites, refer to conditions of funding.

SECTION 6. EXECUTION OF THE PLAN

 SEB Area Reference Name should be the same as on the first page.

 Land owner signature(s) must be in place in the final approved document.

APPENDICES

 A complete plant species list for the SEB Area is recommended but optional.

12

 A fauna list is not required unless a baseline survey was carried out by request of the

NVC. If fauna species information is available from previous surveys it may be added for

completeness.

 Insert additional appendices if needed to clarify methods to manage and monitor the site

– include baseline, benchmark or control information if available.

 Copies of Bushland/Rangelands assessment data/scoresheets are not necessary within

the Plan but may be included if it assists to provide baseline information for monitoring.

