
[image: image1.png]for a living planet®

WWF- New Zealand

	HABITAT PROTECTION FUND - APPLICATION GUIDE

2017
	Purpose

	This is a guide for community groups who wish to apply to the Habitat Protection Fund (HPF) for financial assistance for projects. It outlines the process for applying to the HPF, the criteria used to assess applications and WWF-New Zealand’s priorities for HPF projects.

	Contents

	3Habitat Protection Fund (HPF) background

Aims of the HPF
3
Scope of the HPF
3
Land tenure and protection
3
Process for applying to the HPF
4
Funding rounds
4
How to apply
4
Assessment process
4
Successful applicants
5
HPF Criteria
5
Group Criteria
5
Who cannot apply
6
Project Criteria
6
Eligible costs and activities
7
What costs and activities are NOT eligible
8
HPF Priorities
8
Additional priorities
9
Health and Safety Policy
9
Project-specific Health and Safety Plan
10
Supporting information
10
General information
10
Land tenure and protection
11
Ecological restoration plans
11
Pest management plans
12
Additional questions and information
12

	Habitat Protection Fund (HPF) background

	The HPF funds a range of activities that help to protect or restore priority habitats in New Zealand (see criteria). The HPF is targeted at established community groups with a proven track record of delivering conservation and restoration projects. The HPF offers donations of between $1000 and $15,000 per annum. Projects can be funded for up to three consecutive years, but new applications will need to be made for each successive year.
WWF-New Zealand believes that providing assistance to communities to take conservation action is vital to conserving biodiversity in New Zealand. WWF-New Zealand runs the HPF with the support of the Tindall Foundation and is the Foundation’s Environmental Funding Manager. We have run the HPF since 2000.

	Aims of the HPF
	· To support community groups delivering local habitat protection and restoration projects protecting and restoring New Zealand’s most vulnerable habitats

· To protect and restore habitats that WWF-New Zealand identifies as a priority

· To promote increased coordination of habitat protection and ecological restoration on a catchment or landscape scale

· To raise awareness of biodiversity and conservation in the wider community

· To encourage communities to become guardians of their environment, becoming active partners in protecting, sustaining and restoring our biodiversity for present and future generations
· To increase the scale and effectiveness of community-led conservation action to achieve this.

	Scope of the HPF
	The HPF is open to community groups carrying out habitat protection and restoration projects in New Zealand across a range of land tenures.

	Land tenure and protection
	The HPF will support projects on land in a range of tenures including; privately owned, multiply-owned Maori land, local authority land and Crown land in the conservation estate (DOC land). In relation to projects on DOC land the Fund will only support community groups and will not fund activities that DOC is responsible for undertaking as part of its functions under the Conservation Act 1987.

The HPF will fund projects irrespective of the protection status of the land. However, for projects involving ecological restoration involving the planting of native species or fencing, proof will be needed that there is a binding commitment from the landowner to protect these areas in perpetuity (e.g. a covenant). WWF-New Zealand encourages private landowners to protect valuable habitats and remaining remnants of natural vegetation with covenants through the Department of Conservation, Queen Elizabeth II National Trust, local authorities or with Kawenata through the Nga Whenua Rahui scheme for Maori owned land.

	Process for applying to the HPF

	Funding rounds
	The dates of funding rounds will be advertised on the WWF website.

Applications can be made at any time between the opening and closing dates for each round and must be submitted before 5pm on the closing date.

Applications will not be assessed until after the funding round has closed.
Donations to groups will be made 1-2 months after the closing date.

	How to apply
	1. Complete the HPF application form which can be downloaded from the WWF-New Zealand website: www.wwf.org.nz/what_we_do/community_funding/. In your application form you should clearly demonstrate how you meet the Fund’s criteria and HPF priorities.
2. The application form asks for details about your group and a description of the project you are seeking funding for. You also need to include supporting information with your application (see supporting information section).
3. Once completed email the form and supporting information to rwilson@wwf.org.nz
4. Based on the information provided in the form we will make an assessment as to whether your group and project are eligible for funding, and whether your project meets the HPF priorities. We may contact you by telephone or email to seek further clarification before making a decision.

	Assessment process
	Your application will be assessed against the HPF criteria.

If you meet these criteria your application will be assessed by the HPF Advisory Panel. This comprises WWF-New Zealand staff and independent advisors .You may be asked to supply additional information in support of your application. This may take the form of supporting letters, restoration plans, copies of constitutions, accounts etc.

If you meet the eligibility criteria but the Fund is oversubscribed, we will prioritise applications that best meet HPF priorities. This decision is final and there is no right of appeal. If your application is unsuccessful we will notify you in writing. You will be able to reapply to a future funding round.

	Successful applicants
	Donations offered to successful applicants will be subject to a funding agreement between WWF-New Zealand and the recipient, and may be paid in a number of instalments payable at agreed milestones and dependent on progress.

From time-to-time WWF-New Zealand will evaluate the effectiveness of the HPF and an evaluator will contact and interview a representative sample of HPF recipients. Recipients will be required to participate in and cooperate with this process.

	HPF Criteria

	Applications will be judged on the extent to which they meet the HPF’s criteria
	· Group criteria

· Project criteria

· Eligible costs and activities
· HPF priorities

· Health and safety

	Group Criteria

	Your group must
	Be a small, community group based and operating in New Zealand and employing less than five staff (full time equivalent),
OR

Be a locally constituted branch of a national organisation with your own constitution, management committee and set of accounts,
AND

Be a not-for-profit entity; either an incorporated society, charitable trust, company limited by guarantee (non-profit only) or a trust set up under legislation covering Maori organisations. Your group must have transparent ways of making decisions written down in a constitution or set of rules,
AND

Have a track record, technical competence and have experience in conservation, restoration or land management that enables you to deliver the project, or have guaranteed ongoing support from a competent organisation such as DOC, regional councils, NZ Landcare Trust etc.,

AND

If your group employs staff or contractors have relevant policies and procedures in place,
AND

Understand your health and safety responsibilities and have appropriate health and safety systems in place including a health and safety plan specific to this project
 AND

Be solvent and financially sustainable and demonstrate sound financial management having the necessary financial controls in place,
AND

Have your own bank account and demonstrate that you can manage funding from a number of sources, maintaining a clear separation of expenditure and tracking of projects.

	Who cannot apply
	The following are not eligible to apply for funding:

· National or umbrella environmental or conservation organisations employing more than five (full time equivalent) staff. Please Note - locally constituted branches of large organisations, such as Forest & Bird, can apply in their own right

· Individuals or family/whanau groups

· Trading companies or businesses (for-profit organisations)

· Local authorities - territorial authorities, unitary authorities and regional councils

· Government agencies or Crown Entities e.g. Fish & Game

· Organisations based or working outside New Zealand

· Organisations whose primary goal is advancing political or religious causes.

	Project Criteria

	
	The following criteria are used for assessing project proposals and applicants should demonstrate that they meet these criteria in the preliminary application form:

· The project must be located in New Zealand
· The application must demonstrate that funds are being directly applied to eligible activities or costs (see below)

· The application demonstrates that the project meets one of the HPF priorities (see below)
· The application demonstrates effectiveness and value for money.

· The proposal must be of a good quality and demonstrate robust project design, including a project plan with a clear vision and goals, a restoration or management plan and mechanisms to monitor and evaluate project outcomes (These can be quite simple – see WWF-New Zealand HPF Monitoring Toolkit for information on Monitoring and Evaluation of HPF Projects – all available on the WWF-New Zealand website)

· If matched funding is required to carry out the project, evidence must be provided that this has been secured from other sources, or is likely to be secured in the near future
· The project has support from a cross section of the community, including the iwi/hapu with mana whenua in the project’s area

· The project is supported by DOC, local or regional council
· Demonstration of a good understanding of risk management, health and safety requirements and other legislative or regulatory frameworks that may impact on its projects – WWF-New Zealand can provide assistance on these matters if you are unclear or require assistance in developing them

· Demonstration of how the project can be sustained beyond the term of WWF-New Zealand’s funding

· Permission from the landowner to carry out the proposed work (included as supporting information in the application)

· Projects involving investment in planting, fencing etc. should have a guarantee that the land will be protected in the long-term, preventing changes in land-use that will undermine the project’s goals.

	Eligible costs and activities

	Eligible costs and activities
	The HPF will pay for the following costs and activities relating to habitat protection and ecological restoration projects:

· Development of restoration or management plans (by consultants or staff)
· Pest control (materials/equipment/contractors)
· Weed control (materials/equipment/contractors)
· Costs associated with species translocations or re-introductions including feasibility studies

· Costs associated with the ongoing running of a nursery if this is the most effective method of securing eco-sourced native plants or can demonstrate increased community involvement or awareness raising
· Fencing (materials/contractors)
· Coordinator/project worker/administrator salary costs – subject to clear and transparent governance and management arrangements

· Eco-sourced plants and associated preparation and maintenance costs
· Equipment and tools (spades, grubbers, weed eaters)
· Costs associated with monitoring and evaluation of project outcomes
· Volunteer expenses; travel costs, refreshments, tools and equipment, training

· Publicity and promotional materials (posters/leaflets/photos/video production/interpretation signs etc.) that help to raise public awareness of the project in the local community.

	What costs and activities are NOT eligible
	Applications for the following costs and activities are NOT eligible:

· Projects outside New Zealand

· Funding for the same or a very similar project for more than 3 years running

· Capital assets or equipment costing more than $1,500 per item

· Urgent or retrospective applications

· Research or academic projects
· The purchase, repair or construction of buildings

· Land purchase or costs associated with the purchase of land

· Costs associated with applications or processes under the Resource Management Act 1991

· Establishment costs of setting up Incorporated Societies, charities or other bodies

· Domestic or overseas travel (except volunteer travel costs)

· Environmental education projects. Groups seeking funding for EE projects can apply directly to WWF-New Zealand’s Environmental Education Action Fund (EEAF) and should discuss their proposal with the Education Programme Leader

· Work that a landowner is required to do by law
· Sports and recreation activities/projects

· Drama, art or performing art projects

· Core education; scholarships, equipment, activities etc

· Health, medical, disabilities, equipment expenses

· Religious or political advocacy or advancement

· Business or investment capital, expenses etc.

	HPF Priorities

	The priorities for HPF funding are

	· Projects in areas close to population centres with the objective of increasing awareness of biodiversity conservation and increasing community involvement in conservation action

· Projects working in areas of lowland biodiversity including:

· Freshwater environments and their catchments
· Coastal and dune systems
· Wetlands and estuarine systems
· Lowland and coastal forest and scrub communities
· Habitats of threatened indigenous species
· Projects in areas where there are remaining patches of high quality habitat which are threatened by habitat fragmentation, changes in land use or invasive species.

	Additional priorities
	Additional preference will be given to groups and projects that demonstrate that they:

· Are working at a wider catchment or landscape-scale and the project has ecological outcomes including:

· Protecting the integrity of existing good quality habitats

· Restoring connectivity between existing habitats

· Providing buffers to remaining habitat remnants

· Restoring ecological processes

· Are working to meet priorities identified in local biodiversity strategies or action plans (if one exists)

· Create opportunities for local economic development, employment or social development

· Are part of a multi-agency partnership supported by the local or regional council and/or the Department of Conservation

· Demonstrate that they are cooperating with or can provide support and advice to other community groups working in their area.

	Health and Safety Policy

	We would generally expect your group’s health and safety policy to cover the following

	· ensuring a work environment free from risks to health and safety

· safe equipment, structures and systems of work

· provision for safe use, handling, and storage of plant (including vehicles and tools), substances and structures

· adequate and accessible welfare facilities

· provision of relevant information, training, instruction, supervision and monitoring, including appropriate induction procedures competency assessment procedures including provision of all required qualifications
· emergency procedures protocols for all workplaces and activities

· risk identification and management plans for all workplaces and activities
· incident reporting, investigation and response procedures
· ongoing monitoring and review process for health and safety systems, worker health and workplace exposures

	Project-specific Health and Safety Plan

	We would generally expect your group's plan to cover the following (as applicable)

	How you will meet your health and safety responsibilities on this project including (without limitation):

· information about risks associated with this project, and how you will manage them

· ongoing processes for risk identification, assessment and management

· what safety equipment, structures and systems of work will be used

· how you will safely use, handle and store plant (including vehicles and tools), substances and structures on this project
· what welfare facilities will be provided
· identification of who will be working on this project, assessment of their skills, and any required qualifications and certification needed
· what relevant information, training, instruction, supervision and monitoring will apply, including appropriate induction procedures
· what other PCBUs will you be working with and how will you consult, cooperate with and coordinate activities with them

· emergency procedures and protocols

· incident reporting, investigation and response procedures
· how will you monitor and review processes for health and safety systems, worker health and workplace exposures

While WWF will consider the documentation you provide in assessing your application for funding, WWF does not accept responsibility for the content or adequacy of your health and safety systems as documented in the information provided with your application.
If your application is successful, your organisation is responsible for identifying and complying with any applicable legislation, regulations, codes of practice and certifications required to carry out the project.

	Supporting information

	General information
	All applications must provide:

· A project plan outlining the project’s intended outcomes, how they will be achieved, the skills and experience of those delivering the project and a timeline for the project

· A full project budget

· Details of any consents, permits or licences needed for the project

· Evidence that the project has support from the Department of Conservation and/or local authority (for example a letter of support)

· Details about consultation with the local hapu and/or iwi about the project, and letters of support where appropriate

· All projects must provide ownership information (see below)
· Copy of your group’s health and safety policy

· Copies of the health and safety plan including risk identification and management plans relevant to the project activities in your application.

	Land tenure and protection
	If the applicant does NOT own the land or property in the application, the following supporting documentation is required:

· An agreement for the use of the land for the project from the owner

· Support for the project from the organisation which has legal title to the project site if this is crown or local authority land

· The reasons why the legal owner is not making the application.

	Ecological restoration plans
	All applications for ecological restoration projects maybe asked provide an ecological restoration plan completed or endorsed by a suitably qualified ecologist, which:

· Provides the name and qualifications of the ecologist

· Identifies the restoration area, including a map and photographs

· Details of the ownership and any relevant legal protection

· Details the responsibility of government agencies, including local authorities, for the area or for the project

· Describes the area including providing detail of the dominant vegetation cover, species present and ecological significance of the area

· Details the original and current condition of the area and identifies the need for ecological restoration, including providing a benchmark “reference” against which to measure the success of the project

· Identifies the aims and objectives of the restoration

· Assesses in detail the risks to the restoration of the area, including animal and plant pest invasion

· Details of any legal requirements for the project such as resource consents

· Provides an assessment of the cultural concerns raised by the project

· Provides a plan for how the restoration will be achieved, including:

· A risk management plan, including animal and/or plant pest management plan (if relevant)
· How locally eco-sourced plants will be used in the restoration

· Timing for the restoration actions

· Long term management and monitoring of the restoration project

· Provides an assessment of the viability of the project ecologically and in terms of the long-term sustainability, taking into account the risks, resources and costs involved.

	Pest management plans
	All applications for pest animal or plant management projects maybe asked to provide:

· A plan including:

· A map and description of the project area

· The species to be targeted and the flora and/or fauna being protected

· Evidence of why the project is needed

· The intended outcome of the project:

· The pest management target

· The target for the successful protection of the flora and/or fauna

· How these targets will be achieved and sustained

· The method to be used

· A plan for monitoring and evaluating the project including a benchmark against which progress will be measured

· Support for the project from the biosecurity officer of the relevant local authority and/or DOC

· Details of any consents, approvals, licenses advertisements, signage and/or other notifications legally required for the project

· Details of any health and safety certification and/or training required to carry out the work (e.g. GrowSafe for the administration of horticultural herbicides) and evidence that you and/or any contractor used has up to date certification to carry out the tasks proposed.

	Additional questions and information
	If you have any questions in relation to the HPF’s criteria or application process or wish to discuss a potential application contact Becky Wilson Community Conservation Coordinator, WWF-New Zealand at:

Email: rwilson@wwf.org.nz
Phone: 04 471 4297 (Direct line)

Or Ph: 04 499 2930

PAGE
4

