

# **Reef Guardian Council Program**


# **Summary**

The Reef Guardian Council Program was developed to achieve better environmental outcomes for the Great Barrier Reef through local governments and communities. The Climate Change Module identifies a suite of best practice climate change adaptation and mitigation activities local government and their communities can take to help protect the Great Barrier Reef.

# Background

The Reef Guardian Council Climate Change Module is an independent assessment of current and potential local government actions that can build community and local government capacity to maintain resilience in coastal and marine areas from climate change impacts.

The adaptation and mitigation activities identified in the module will raise awareness of climate change and progress a coordinated environmental planning and adaptive management approach for councils and their communities to address climate change in the Great Barrier Reef.

Local governments are viewed as critical partners for the delivery of federal priorities at a local level. By implementing the identified activities, local government programs can improve environmental practices in a consistent way, maximising the return on public investment.

# **Objectives**

- The module benchmarks and incorporates best practice adaptation and mitigation activities into the Reef Guardian Council program. The partnership between the GBRMPA, councils and regional organisations improves local government and community capacity to effectively incorporate climate change into natural resource management.
- Mitigation activities decrease greenhouse gas emissions within the Great Barrier Reef catchment.

# Outputs

 The Best Practice Benchmark Report for Local Government is a literature review that lists local government adaptation and mitigation activities with appropriate justification for recognition under the Reef Guardian Council Program.

Project name: Reef Guardian Council CC module
Project number: 3.2A.414.7.08
Objective: help local councils to tackle climate change issues
Year: 2008—2009


- The Workshop Report documents the outcomes of workshops and video conferences held with Reef Guardian Councils.
- The Climate Change Module integrates information from the Benchmark Report and the Workshop Report and other related information into the existing Reef Guardian framework (Box 1 summarises priority actions in the module).

#### Box 1: Climate Change Module Priority Actions

#### **Organisational Planning & Policy:**

Vulnerability Assessment Strategic Land Management Planning Scheme Policy - climate change strategy Systems improvement Capacity building

#### **Built environment:**

Risk & Disaster Management Buildings design Public places

#### **Community:**

Education and awareness raising Behaviour change Biodiversity conservation policies

#### Land Management:

On ground actions Adopt a cause

#### Waste & Water management:

Water demand management Reviewing waste water systems Planning Scheme Water infrastructure Stormwater management Community education & awareness raising

#### Outcomes

This project has achieved a number of positive outcomes. The produced module identifies best practice climate change activities available to local governments. The program has led to a more coordinated environmental planning and management approach to address climate change in the Great Barrier Reef. Raised awareness of climate change impacts within local communities has been an additional outcome. Through assisting Great

Climate

Change

Report

Benchmark

Reef Guardian Councils

( )

Barrier Reef councils and communities in affecting change through local adaptation and mitigation, Reef resilience will be improved.

### Way forward

The GBRMPA will continue to work with local governments and their communities providing guidance on

the implementation of Climate Change Module activities. Delivery of the module will assist the expansion of the Reef Guardian Council Program throughout the Great Barrier Reef catchment area.

Implementation of Climate Change Module activities will continue to provide opportunities for the GBRMPA, Reef Guardian Councils and communities to collaborate on synergistic projects with partners such as the Local Government Association of Queensland, Regional Councils of Queensland and Natural Resource Management bodies.

> For further information contact the: Climate Change Group Great Barrier Reef Marine Park Authority PO Box 1379, Townsville Qld 4810 07 4750 0759 www.gbrmpa.gov.au


