

Consultancy Services

Quotation No CQ5132

Assessment of the Economic, Social and Environmental Impact of the Proposed Great Forest National Park to the Yarra Ranges Municipality

SUBMISSIONS CLOSE

5pm on 18 January 2016

ENQUIRIES TO:

Contact Name	Tania Asper
Contact Title	Executive Officer Economic Development
Telephone Number	9294 6237
E-mail address	t.asper@yarraranges.vic.gov.au

INVITATION

The Yarra Ranges Shire Council, ABN 21 973 226 012 ('the Council') invites submissions from suitably experienced parties ('Respondents') to carry out the following service/s.

The successful contractor will be required to investigate and consider the economic, social and environmental aspects of the proposed Great Forest National Park on the Yarra Ranges municipality, as described in the Brief.

The services are described in general terms in the Brief. Respondents should however, ensure that they read this quotation document fully to ascertain the services to be performed and the terms on which the services are to be performed, as the Contract will be evidenced solely by the contract documents.

QUOTATION CONDITIONS

1.1 Terms and Conditions of Contract

The services to be provided under the Contract will be in accordance with the terms and conditions as specified in AS 4122-2010 – General Conditions of Contract for the Engagement of Consultancy Services.

Please note that Council's use of Standards Australia Ltd copyrighted material that is distributed by SAI Global Ltd on Standards Australia Ltd's behalf is under licence from SAI Global Ltd, Licence No. 1409-c021 to Yarra Ranges Shire Council ('the Licensee'). All amended, marked up and licensed copies of the AS 4122-2010 Annexure and Contract documents must be obtained from the Licensee. Standards Australia Ltd copyright material is not for resale, reproduction or distribution in whole or in part without written permission from SAI Global Ltd: tel +61 2 8206 6355 or copyright@saiglobal.com

Respondents should make their own enquiries with SAI Global regarding AS 4122-2010, if required, to ensure that they understand the terms and conditions of this form of contract. Alternatively a copy may be viewed at Council's offices in Lilydale by contacting the person nominated on the front cover of this quotation document.

1.2 Location of Services

The services are to be performed at the location or locations stated in the Brief.

1.3 Contact Staff

All enquiries regarding the quotation process or the Contract must be directed to the staff member nominated on the front page of this quotation document.

1.4 Schedules to be Submitted

The Submission Form and the Schedule of Information are to be completed and submitted as part of the Respondents submission.

2. Evaluation Criteria

Council is committed to honesty, fairness and transparency with Respondents and will adhere to the requirements of Council's Procurement Policy which is accessible via Council's website.

Council will establish an evaluation panel that will comprise of relevant Council Officers. The panel will evaluate submissions in accordance with the nominated evaluation criteria and will recommend the submission that satisfies Council's Service requirements and that provides the best value outcome. This will be determined through an evaluation based on the weighted criteria outlined within this document.

The evaluation panel may rely solely on the information provided to evaluate the submissions. The Respondent should therefore submit all relevant information to demonstrate their ability (and the ability of proposed sub-contractors) in each of the evaluation criteria.

Refer to the Schedule of Information for the evaluation criteria.

2.1 Council may Request Further Information

Notwithstanding any other requirement of this Invitation, Council may require a Respondent to submit further information concerning its submission before Council accepts an offer.

2.2 Lodgement of Quotation

Submissions shall be clearly marked 'Quotation for CQ5132'. Submissions must be emailed and received by the time and date specified. Submissions should be sent to:

Tania Asper
Executive Officer Economic Development
Yarra Ranges Council
Email: t.asper@yarraranges.vic.gov.au
Phone 03 9294 6237

Please note that Council reserves the right to reject late submissions.

2.3 No Collateral Contract

An offer by a Respondent will not give rise to any contract governing, or in any way concerning, the quotation process, or any aspect of the quotation process, for the Contract. Council expressly disclaims any intention to enter into any such Contract.

3. Clarification of Quotation Document

All questions or requests for clarification of this quotation document must be made in writing to the nominated Council representative. If deemed necessary, copies of all questions, requests for clarification and all responses will be provided in writing to all Respondents involved in the relevant stage of the quotation process.

4. Previous Representations not Binding

By submitting an offer, Respondents will be deemed to have acknowledged and agreed that Council is not responsible to the Respondent or any third parties for any loss or damage which may arise from any reliance or interpretation placed on any representations, statements, documentation, correspondence, information or drawings provided to Respondents or any third parties prior to the issuing to Respondents of this Invitation.

To the extent permitted by law, any representations or statements made by Council or any of its employees or agents in relation to the Services or anything connected with the Services prior to the issuing of this Invitation are superseded by this Invitation and Respondents acknowledge and agree that such representations and/or statements are not binding on Council.

5. Rectification of Errors or Omissions

Council reserves the right to:

- 5.1 check submissions for errors and omissions;
- 5.2 by agreement with a Respondent, amend a quotation price or rate submitted by a Respondent to remedy the effect of any errors or omissions in the calculation of the quotation price or rate; and
- 5.3 by agreement with a Respondent, otherwise amend the quotation of the Respondent to remedy the effect of any errors or omissions.

6. Acceptance of Quotation

Council shall not be bound to accept the lowest or any other quotation for the Services to be provided under the Contract and may, at its sole discretion, determine:

- 6.1 not to proceed with any of the Respondents;
- 6.2 to re-quote the services;
- 6.3 to proceed with obtaining the Services by a different arrangement than proposed by the quotation documents; or
- 6.4 not to proceed with the project.

7. Award of Contract

All Respondents will be promptly notified in writing by Council of the contract being awarded to any Respondent.

8. No Rise and Fall

The Contract is not subject to rise and fall in prices and the Contract Sum represents the total consideration required by the Respondent to complete the works and services in accordance with the Quotation Documents.

9. Respondents Own Assessment

Respondents are required to make their own detailed assessment of the time and activity that will be required to undertake the works and services in accordance with the Contract, and submit responses on the basis of an assurance that the works and services must be completed by the Date for Practical Completion.

10. Declaring Potential Conflicts of Interest

When submitting a response, Respondents must declare any actual or potential conflicts of interest that may arise in respect of the works and services between:

- the Respondent and Council; and/or
- Council and any sub-contractor that the Respondent proposes to engage for the works and services.

11. Fraud and Complaints Process

Council regards all allegations of improper conduct and complaints about the procurement process seriously and is committed to handling such disclosures in a sensitive and confidential manner.

Members of the public, suppliers and Council employees are encouraged to report allegations of improper or corrupt conduct by a public officer involved in the procurement process for Council.

All disclosures related to the improper or corrupt conduct of a public officer must be reported to the CEO or the Protected Disclosure Coordinator in person or by phone 0392946261 or mail (PO Box 105 Lilydale Victoria 3140).

All general complaints about procurement process and procedures must be directed to the Manager Strategic Procurement (j.farrugia@yarraranges.vic.gov.au or 9294 6447).

GENERAL CONDITIONS OF CONTRACT

The following tables summarise key details to be used with the ANNEXURES to the Australian Standard AS 4122-2010 (General conditions for engagement of consultants) in accordance with the terms of SAI Global Ltd's Licence 1409-c021 to Yarra Ranges Shire Council. This information shall form part of this contract using AS 4122-2010 and should be considered by Respondents as part of their submission.

Respondents should make their own enquiries with SAI Global regarding AS 4122-2010, if required, to ensure that they understand the terms and conditions of this form of contract via tel +61 2 8206 6355 or copyright@saiqlobal.com

Table A

Item		
1	The <i>Client</i> is: (Clause 1.1)	Yarra Ranges Shire Council ABN 21 973 226 012
2	The <i>Consultant</i> is: (Clause 1.1)	To be advised
3	The <i>Contract documents</i> are: (Clause 1.1)	As stated in the Agreement
4	The Scope is: (Clause 1.1)	As per the Brief
6	The <i>Client's</i> representative is: (Clause 6.1)	Tania Asper Executive Officer Economic Development
7	The <i>Consultant's</i> representative is: (Clause 6.2)	To be advised
8	Claims for payment must be made on the following basis; (clause 10.1)	Lump sum contract paid at project completion.
9	Disbursements for which the Consultant may claim payment: (clause 10.2)	All expenses and disbursements are included in the agreed contract fees
10	Times to claim payment is no later than: (Clause 10.3)	On the last working day of each month. Claims must be accompanied by a Tax Invoice which shall be in accordance with the GST Act.
11	The time for payment is no later than: (Clause 10.6)	Within 30 days from the end of the month in which the invoice was received by the <i>Client</i> , subject to satisfactory performance.
12	The rate of interest for overdue payment is: (Clause 10.9)	Ruling overdraft rate as published by Westpac Banking Corporation
13	The date or the period after commencement of this contract, by which the Services must be completed (Clause 12.2)	As per the Brief or as agreed in writing.

15	The Approvals to be obtained by the Consultant are: (Clause 13.2)	As per the Brief or as agreed in writing.
16	The key personnel are: (Clause 18)	As per Consultant Response or as agreed in writing.
18	Copyright and other Intellectual Property Rights – the Alternative applies is : (Clause 21.3)	Alternative 1
22	The following <i>Documents</i> are confidential: (Clause 23.1)	All documentation shared between the Client and the Consultant unless agreed otherwise.
23	Maximum period for which Client may suspend the Services at any one time, after which the Consultant may terminate: (Clause 24.4)	6 months unless agreed otherwise in writing
24	The <i>Consultant's</i> liability is limited to: (Clause 29.1)	No limit.
25	The amount of public liability insurance is: (Clause 30.2)	Ten million dollars
26	Amount of professional indemnity insurance is: (Clause 30.4)	Five million dollars.
27	The professional indemnity insurance must be maintained for the following period: (Clause 30.4)	Six years after the date of completion of the <i>Services</i>
29	The address for the service of notices is: (Clause 33.1)	Yarra Ranges Shire Council PO Box 105 Lilydale Vic 3140
30	The law governing this contract is: (Clause 35)	VICTORIA

Table B

DELETIONS, AMENDMENTS AND ADDITIONS

1 The following Clauses have been added beyond the existing Clauses in AS 4122-2010:

Clause 6 – Client’s Representative and Consultant’s Representative

Add the following clauses after clause 6.4:

- 6.5 The Client’s Representative may delegate any of its duties, discretions or powers to one or more persons subject to it providing written notice to the Consultant of the identity of the delegate and the scope of the delegation.
- 6.6 The Client’s Representative, or any delegate, may appoint any number of persons to assist in the carrying out of its duties under the Contract. The Client’s Representative, or the delegate, must notify the Consultant of the name of the assistant and the scope of its duties.
- 6.7 The appointment of a Client’s Representative shall not prevent the exercise of any duty, discretion or power by the Client and the Client may, at any time, cancel the appointment and nominate another person as the Client’s Representative by written notice to the Consultant.

Clause 9 – Variations

Add the following clause after clause 9.4:

- 9.5 If the Consultant performs or otherwise facilitates the performance by a Sub consultant of extra or varied work and has not received a written variation under this clause 9 in respect of that work, then the Consultant shall not be entitled to a fee adjustment or any other costs, losses, expenses or damages for performing such extra work or an adjustment to any dates for completion of the Services set out in the Contract or otherwise agreed by the parties including, without limitation, any Milestone.

Clause 12 - Time

Add to the end of clause 12.2:

The Consultant shall not be entitled to any extension of the time for carrying out the Services or payment of any additional costs associated with any such delay unless the Consultant:

- (a) has taken all proper and reasonable steps to preclude the occurrence of the delay and minimise its consequences and as soon as practicable and no later than 5 days after the cause of delay arose, has given written notice to the Client stating the nature, cause and, where possible, the estimated duration of the delay;
- (b) has as soon as practicable, but no later than 5 days, after the cause of the delay ceases given further written notice to the Client stating what tasks or activities are, or are likely to be, affected by the delay and the likely impact of that delay, and stating the time by which, in its opinion, the Services, or the relevant part of the Services affected by the delay, will be completed;
- (c) has complied with any instructions of the Client with respect to the delay; and
- (d) has satisfied the Client that the delay shall or has actually delayed the Consultant.

Clause 18 - Key Personnel

Add to the end of clause 18;

The Client may direct the Consultant to have removed from the Project or from any activity connected with the carrying out of the Services, any person employed or engaged by the Consultant who, in the Client's reasonable opinion, is guilty of misconduct or is incompetent or negligent. That person shall not thereafter be employed on the Project or in connection with the carrying out of the Services, except with the Client's written consent.

In the event of a vacancy due to ill health, resignation, unavailability or removal of any of the Key Personnel, the Consultant shall propose a replacement as soon as possible for the Client's approval.

SCHEDULE 1: Quotation Form

Registered Business Name of Firm or Company	
Trading Name of Firm or Company	
Australian Business Number (ABN)	
Registered Business Address (It cannot be a PO Box)	
Name of Contact Person Tendering <i>(use block letters) on behalf of Firm or Company</i>	
Contact Telephone Number	
Contact E-mail Address	
Contact Facsimile Number	

For Remittance advices and EFT payment	
Business Bank Account Name	
Business Bank Account BSB Number	
Business Bank Account Number	
Email address for remittance advice	

Hereby quote to perform the Services for:-	
Quotation No. CQ5132 , Supply and Delivery of an Impact Assessment of the proposed Great Forest National Park to the Yarra Ranges municipality.	
Lump Sum Price (inclusive of GST) \$	
Available start date	

If the Respondent is a partnership, the full name of all individual members must be stated here:

Partner Names	Partner Names

Name of Respondent	
Signature of Respondent	
Date	

SUBMISSIONS CLOSE AT 5pm on 18 January 2016

YARRA RANGES SHIRE COUNCIL

SCHEDULE 2 - SCHEDULE OF RATES

This is a lump sum contract, however Respondents are required to submit a rates schedule for variations and/or related services.

SCHEDULE 2: Schedule of Rates

The following rates are submitted inclusive of all fees, charges and costs (exclusive of GST) payable to the Consultant for the provision of Services under this contract, and are not subject to rise and fall.

The Respondent shall state the Applicable Time Charge Fees for various members of the Consultancy Team. These fee rates may be used for unscheduled duties.

Consultancy Team Level (or Names)	Hourly Rate \$/hr (exclusive of GST)
Director/Principal	
Senior staff (Provide Details)	
Other Staff	

SCHEDULE OF INFORMATION

The Respondent shall submit the following information to support its submission. This information will be treated as confidential.

Where insufficient room has been allowed for any response please attach separately.

SELECTION CRITERIA AND WEIGHTINGS

A response to each selection criteria is mandatory. Failure to supply the required information against the selection criteria may exclude the Respondent from further consideration.

TENDER PRE-REQUISITES

Failure to satisfy the requirements of the Pre-Requisites will deem the tender submission as Non-Conforming and may not be considered.

Insurance:

The Respondent must effect and maintain public liability insurance, workers' compensation insurance and professional indemnity insurance in connection with the provision of Service covered by the Brief.

The public liability insurance shall be for an amount not less than that set out in the Annexure and shall be maintained for the entire duration of the Contract.

The workers' compensation insurance shall be for an unlimited amount, shall include liability under statute and at common law and shall be maintained for the entire duration of the Contract.

The professional indemnity insurance shall be for an amount not less than that set out in the Annexure and shall be maintained for not less than the period set out in the Annexure.

Insurance Type	Insurance Company Name	Minimum Amount of Cover Required
Public Liability		\$10,000,000
Workers Compensation		unlimited
Professional Indemnity		\$5,000,000

Please also attach copies of the Certificates of Currency for public liability insurance, workers' compensation insurance and professional indemnity insurance to your response.

1. QUOTATION PRICE - 30%

Respondents must complete the Quotation Form in Schedule 1 and any Pricing details in Schedule 2.

2. PROJECT MANAGEMENT METHODOLOGY - 25%

Respondents must provide a detailed methodology based on the nominated stages (refer to attached Project Brief) outlining the data sources, analysis techniques and modelling tools proposed to be used in the assessment.

Please respond here

3. EXPERIENCE, QUALIFICATIONS and CAPABILITY - 25%

Provide details of contracts you have performed within the last 5 years of a similar nature to this contract. If possible, Council prefers references for customers other than the council covered by this tender.

Council reserves the right to contact the persons nominated in the table below as referees.

Council also reserves the right to contact other parties to enquire as to any activities your organisation may be engaged in at the time of this tender.

Client Name	Contact Person & phone number	Contract Value	Contract Start & End Dates	Brief Description of Services Provided

- i. Detail any sub-contractors intended to be used by you to supply goods or services required under this Contract, including the company name and address, type of work to be undertaken and staff numbers to be engaged.

Company Name	Address	Type of Work to be Undertaken	Staff Numbers to be Engaged

- ii. Provide details of the employed staff & equipment resources to be utilized specific for this service.

Name	Position	Time Allocated to contract	Experience/Qualifications

Please provide additional information, if required, here

4. PROJECT TIMETABLE - 20%

Provide details of the proposed timetable for process and completion of the Service based on the timelines contained in the attached Project Brief.

The final report must be delivered by 11 March 2016. Please confirm your ability to achieve this deadline.

Please respond here

5. COMPLIANCE

The Respondent declares that it has addressed all of the criteria in this Schedule of Information and that the information is true and accurate and relevant copies of certificates have been provided.

Name of Respondent	
Authorised Signature	
Date	

Conflict of Interest

If the Respondent has a conflict of interest (or any potential for a conflict of interest) concerning this quotation, details of that conflict or potential conflict are as follows -

Please provide a response here.

Respondent's Declaration

The Respondent declares that -

- (a) there has been no engagement in any practices that have contravened the *Trade Practices Act 1974* in relation to the preparation or submission of the response;
- (b) it has or will obtain the necessary insurances as specified in this quotation;
- (c) other than any disclosure made above, the respondent does not have a conflict of interest or a potential conflict of interest in respect of the respondent's response.

SIGNED by or on behalf of the respondent

Signature	
Name	
Title	
Date	

Failure to fully complete this Schedule may deem the submission to be Non-conforming.

CONSULTANT PROJECT BRIEF

**Assessment of the Economic,
Social and Environmental impact
of the proposed Great Forest
National Park to the Yarra Ranges
municipality**

**Consultant Project Brief
Quotation No. CQ5132**

January 2016

1. Introduction

At the 27th August 2015 meeting of the Yarra Ranges Environment Advisory Committee, a motion was passed by the Committee seeking Council to investigate and consider the merit of the proposed 'Great Forest National Park'.

On 13th October 2015, Council endorsed a motion that Council officers prepare a report on the 'Great Forest National Park' proposal, including:

“...an assessment of the environmental, social and economic aspects of the proposal for the Shire. The report should also provide recommendations regarding Yarra Ranges Council’s position on the creation of the park.”

The Great Forest National Park¹ proposes that Victoria creates and add a new 355,000 hectares of protected forests to the existing 170,000 hectares of parks and protected areas in the Central Highlands of Victoria. Over the last few years there has been community interest resulting in a level of media interest on the proposal. The proposal is currently being considered by the Victorian Government.

2. Great Forest National Park Proposal

The aim of the Great Forest National Park is to provide an opportunity for people to experience a natural area through walking, camping, touring, four-wheel driving, mountain biking, guided trips, skiing, multi-day hiking, canoeing, cycling, bed and breakfasts, day tripping or experiencing the cultural heritage of the region’s Traditional Owners. The summary report² identifies the proposal as having the potential to attract local and international visitors alike.

Whilst a portion of the Central Highlands forests occur within the boundaries of the Yarra Ranges Council, Council does not manage the land. The land in question is managed by Department of Environment, Land, Water and Planning, VicForests as a State-owned business, Parks Victoria and Melbourne Water.

The basis for the proposal is to expand the existing reserve network, expanding the area by 353,213 hectares from 183,542 to 536,755 hectares. Attachment 1 shows the design of the Great Forest National Park including the existing reserve network and proposed reserve extension.

An assessment of the impacts of the proposal on the Yarra Ranges local economy, community and environment are not considered as part of the current suite of documentation produced by Great Forest National Park.

¹ The Working Group for the Great Forest National Park includes Friends of Leadbeater’s Possum, Friends of Toolangi Forest, Knitting Nanas of Toolangi, Healesville Environment Watch Inc, My Environment, Warburton Environment, The Wilderness Society Victoria, Victorian National Parks Association and the Australian Conservation Foundation.

² <http://www.greatforestnationalpark.com.au/>

3. Local Context

Yarra Ranges is characterised by predominantly urban business centres where intensive industrial and retail activity occurs, to fringe-rural areas which fall within Victoria's Green Wedge planning structures and include the competitive strengths of agriculture, rural industry and tourism. Complementing these areas are large tracts of national park and state forests.

Yarra Ranges is located in the outer east of metropolitan Melbourne, 35 kilometres from the Central Business District (CBD), within the Eastern Metropolitan Region (EMR). It covers 4,470 square kilometres – 83% of the total geographic area of metropolitan Melbourne. The main land use is residential (49%), business (12%) or other (34%, including forests). Yarra Ranges' total population is currently 150,198.

Yarra Ranges offers a mixture of urban and rural communities. Around 70% of the population lives in roughly 3% of the total land area. The remaining population is distributed throughout rural areas. There are more than 55 suburbs, townships, small communities and rural areas within the municipality, making it one of the most diverse municipalities in the state.

The Yarra Ranges economy is characterised by over 13,500 businesses and the three main industries of employment are construction, manufacturing and retail trade. Overall there are more than 35,000 jobs in the region with the economy characterised by:

- small businesses (employing generally less than 20 people) are the largest share of all businesses and are commonly home-based, small office or home-office style businesses;
- large businesses (employing over 200 people) are few in number but include home grown and international manufacturers and government;
- many construction businesses and trades business are located (and operate a small home-office) but frequently work outside the region;
- small enterprise clusters servicing local neighbourhoods in and outside the region including cabinet makers, automotive businesses, printers and building supplies are found;
- high numbers of retail business-owners are dispersed throughout the region;
- the Yarra Valley and Dandenong Ranges tourism destination attracts over four million visitors annually; and
- a significant number of horticultural commodities are grown.

Yarra Ranges is renowned for its natural environment. The municipality has areas of significant remnant vegetation, valued townships and urban streetscapes, forested mountains, rural valleys and waterways that make up a critical part of Melbourne's water catchment.

Yarra Ranges covers a total area of 244,700 hectare - 2% is owned by Council, 30% is in private ownership and the remaining 68% is Crown land. Council's own land management practices are limited to this 2% which includes management of roadsides and Council-owned bushland reserves. However through the role of a responsible planning authority and through partnerships with Crown land managers such as Parks

Victoria, Melbourne Water and Department of Environment and Primary Industries, Council can advocate for and have influence over flora and fauna protection, habitat management, restoration and enhancement. These are important responsibilities linked to the health of waterways and key water reservoirs such as the Upper Yarra, Maroondah and Silvan which provide about 70% of Melbourne's drinking water.

4. Project Objectives

Yarra Ranges Council seeks expressions of interest from suitably qualified consultants to provide an assessment of the economic, environmental and social impacts of the proposed Great Forest National Park to the municipality of Yarra Ranges.

The aims of the report are to:

- provide a robust analysis of the economic, environmental and social benefits, impacts and opportunities of the proposal on the local Yarra Ranges community;
- identify specific industries and communities that will be most impacted (positively or negatively) by the proposal;
- consider and analyse the views of key stakeholders and agencies;
- draw upon experiences and learnings from similar proposals both nationally and internationally; and
- use proven modelling tools and techniques to form the basis for providing direction and recommendations to Council.

5. Project Requirements

The successful consultant will use economic, environmental and social modelling tools and their experience in developing and applying a range of techniques to provide a robust analysis of the impacts of the proposed Great Forest National Park to the Yarra Ranges municipality.

Consultants are requested to provide a detailed methodology, outlining the data sources, analysis techniques and modelling tools they propose to use in preparing the assessment.

The consultant will work closely with the nominated Council Project Team and be expected to complete the following tasks.

Stage	Task	Resources	Tasks / Outputs
1	Meeting to discuss and agree upon the intricacies of the project including dates for milestones.	Project Team Consultant	2 hour meeting Project methodology
2	Review Yarra Ranges Council's policies and strategies to provide context and current policy position. Source: <ul style="list-style-type: none"> • Health & Wellbeing Plan • Environment Strategy • Economic Development Strategy 	Consultant	Document review findings
3	Engage with each stakeholder to discuss and obtain: <ul style="list-style-type: none"> • background and local knowledge • understanding of GFNP • data and other existing information • identify benefits of GFNP • understanding impact of GFNP through an economic, environmental and social lens • identify issues and opportunities 	Consultant Stakeholders	Meetings or phone discussions with key stakeholders Phone discussions with other recreation, sporting, conservation or other groups as required
4	Analyse, modelling & reporting Prepare a draft report outlining the economic, environmental and social impacts using a robust methodology.	Consultant	Data analysis and review
5	Present findings and recommendations to Project Team for discussion and feedback.	Consultant Project Team	2 hour meeting
6	Finalise and submit draft report.	Consultant	Draft Report
7	Review feedback and forward Final Report.	Consultant	Final Report
8	Present to Council for endorsement.	Consultant	

6. Stakeholder Consultation

The Consultant will engage with key stakeholders via face to face meetings or via phone. Key stakeholders include but are not limited to:

- Department of Environment, Land, Water and Planning;
- VicForests;
- Parks Victoria;

- Melbourne Water;
- Public Land Access Council;
- Great Forest National Park Working Group;
- Victorian Association of Forest Industries;
- Council's Rural Advisory Committee;
- Council's Environmental Advisory Committee;
- Yarra Ranges Tourism;
- Victorian National Parks Association; and
- LGAs included in the proposed GFNP (Baw Baw Shire Council; Murrindindi Shire Council; and

There are many recreation, sporting, conservation and other groups that are likely to be affected by the GFNP proposal. Identification of and consultation with these groups as relevant to the Yarra Ranges municipality will also be required as part of the Brief.

7. Final Report

The Consultant is required to deliver a final report in Microsoft Word format via email to the Project Manager by no later than 5pm on Friday, 11 March 2016. Any variations to the deadlines will need to be agreed in advance with the Project Team and confirmed in writing by the Project Manager.

The report shall include:

- a. An overview of the background and context of the report.
- b. A summary of the proposed GFNP.
- c. An outline of the engagement with key stakeholders highlighting key themes, issues and opportunities.
- d. An outline of the methodology (including data sources, models and techniques used in the analysis).
- e. An analysis of the economic, environmental and social impacts of the GFNP.
- f. Provide clear recommendations and advice to Council that incorporates the consultation, analysis and findings.

8. Resources

The following resources will be provided to the Consultant:

- Yarra Ranges Council - Health & Wellbeing Plan
- Yarra Ranges Council - Environment Strategy
- Yarra Ranges Council - Economic Development Strategy
- Great Forest National Park Summary Report Proposal
- Contact details for each of the key stakeholders to be consulted
- Access to REMPLAN economic modelling tool through Council's Economic Development Team.

9. Project Management

Management of the project will be undertaken by Council's Economic, Youth & Community Development Department. The Project Manager will be Tania Asper, Executive Officer Economic Development or nominee. A Project Team comprising key Council Department representatives will also guide the project.

The appointed consultant will work in a collaborative manner with all stakeholders and be given direction from the Project Manager. A schedule of meetings will be established at the commencement of the project as agreed with the appointed consultant and Project Team.

10. Project Budget

The budget for this project is \$30,000 + GST.

Payment claims will be pro rata based on work successfully completed and approved by the Project Manager.

11. Project Timelines

The first project inception meeting will be on Monday 1 February 2016.

Key timelines for the project are as follows:

- Closing date for Expressions of Interest 5pm on 18 January 2016
- Engage successful Consultant 25 January 2016
- Meeting with Consultant and Council Project Team 1 February 2016
- Project implementation 1 February 2016
- Draft Report 4 March 2016
- Final Report 11 March 2016
- Council Forum Briefing March 2016
- Council Meeting April 2016
- Project Close April 2016

12. Terms and Conditions

Council is seeking quotations from suitably qualified consultants to assist with the project.

Consultants must be able to commence the project immediately post appointment. The final report must be delivered by 11 March 2016. Confirmation of this in writing will be required as part of the response to the Brief.

The Consultant will be required to attend a Council meeting (date TBA) to present the report findings.

Quotations to include all costs related to the project: travel, administrative and materials excluding GST.

ATTACHMENT 1 – Great Forest National Park Proposal

Source: <http://www.greatforestnationalpark.com.au/park-plan.html> (accessed 04 January 2016)