
Contents
Congratulations!	2
About this kit	2
Further information	3
Developing your funding agreement	4
Step 1: Satisfying conditions placed on the grant	4
Step 2: Completing a project schedule	4
Step 3: Supplying additional information	4
Step 4: Signing the funding agreement	4
Step 5: Receiving the funding	4
Managing your project	5
Governance practices	5
Taking care of your people	5
Record keeping	5
Financial management	5
Obtaining goods and services 	6
Assets	6
Intellectual property	6
Adopting best practice techniques	7
Variations to the funding agreement	7
Reporting on your project	8
Progress reporting	8
Final report and an audited financial statement	8
Random site inspections	8
Providing photographs	9
Acknowledging State NRM Program funding	10
Contracting and reporting templates	11
Appendix 1: Example photo release form	12
[bookmark: _Toc409166444]Congratulations!
Congratulations on your successful application for a State Natural Resource Management (NRM) Program Community Grant. We wish you and your team all the best and hope you enjoy working on your project.
Please keep in touch with us throughout the life of your project. We would love to hear how you are going and we are here to help if you have any problems.
Well done and good luck!
From the State NRM Office

[bookmark: _Toc409166445]About this kit
This kit describes what’s involved in being a recipient of a State NRM Program grant.
Everyone involved in your project (including third parties) should use this information to ensure you meet the requirements of your funding agreement.
It outlines:
· processes involved in developing your funding agreement
· expectations of how the project will be managed
· reporting requirements
· requirements for acknowledging the State NRM Program as a funding provider
· where to find examples of contracting and reporting templates and the funding agreement.
[bookmark: _Toc354061824][bookmark: _Toc409166446]Devolved grants
If you administer devolved grants programs, market‐based instruments or incentive payments with your community grant please refer your grant recipients to this information kit in their contracts. It is available on the State NRM Office website nrm.wa.gov.au.

[bookmark: _Toc409166447]Further information
Contact the State NRM Office
Phone: (08) 9368 3168
Email: snrmo@agric.wa.gov.au
Web: www.nrm.wa.gov.au

[image: letterhead-pattern]
[image: letterhead-head]

My Community Grant application was successful!
What’s next?
Information kit for grant recipients 2015

Page 4 of 12

[bookmark: _Toc409166448]Developing your contract
Once you receive notification that your application was successful, we’ll work with you to develop a contract between your organisation and ours.
There are two parts to the contract:
· Project schedule – this details what you plan to spend the funds on and what you intend to achieve.
· Funding agreement – this details the rights and responsibilities of your organisation and ours.
Here are the steps involved.
[bookmark: _Toc347923922][bookmark: _Toc349654251][bookmark: _Toc350441001][bookmark: _Toc409166449][bookmark: _Toc347923923][bookmark: _Toc349654252][bookmark: _Toc350441002]Step 1: Advise the Office
Please us know in writing (email is fine) that you accept the grant offer and are prepared to address any conditions placed on the grant.
Step 2: Satisfying conditions placed on the grant
Conditions are sometimes placed on grants to:
· confirm information on proposed activities
· ensure costs are justified
· provide evidence of support from project collaborators, supporters, participants (if you were not able to supply this when you submitted the application).
If your grant offer has conditions attached, you need to address these before a funding agreement can be developed.
[bookmark: _Toc409166450][bookmark: _Toc347923924][bookmark: _Toc349654253][bookmark: _Toc350441003]Step 3: Completing a project schedule
You will receive a schedule template that you need to complete and return. Your project schedule will be attached to our standard funding agreement to create the contract once it is approved.
[bookmark: _Toc409166451]Step 4: Supplying additional information
You will be asked to provide us with:
· proof of legal entity status
· If you are incorporated under the Associations Incorporation Act 1987 (or equivalent), provide a copy of your certificate of incorporation.
· If you are using a sponsor organisation, provide a copy of your sponsor’s certificate of incorporation.
· proof of insurance (including public liability, personal accident and professional indemnity insurance)
· Provide copies of your insurance policies.
· If you identified that you do not have the required insurance in your application form, it can be funded through the grant. Purchase a policy immediately on receipt of the grant and provide us with a copy.
· If you are using the insurance of a sponsor organisation, the Department of Environment and Conservation or the Department of Education, provide a copy of their policy and evidence that it covers your project.
· Land Conservation District Committees do not need to provide evidence of insurance as they are covered under the Department of Agriculture and Food insurance policy.
· banking, Australian Business Number and GST registration details.
· We will provide a template for you to enter your details into.
· If you are using a sponsor organisation, supply their banking, ABN and GST registration details.
[bookmark: _Toc409166452]

Step 5: Signing the funding agreement
· You will receive two copies of the funding agreement. Both should be signed and returned to us.
· We will counter sign and date both copies and return one to you.
· If your project has a sponsor, three copies of the funding agreement will be sent to you for signing by you and your sponsor. All copies should be returned to us. We will counter sign all copies and return one to you and one to your sponsor.
[bookmark: _Toc409166453]Step 6: Receiving the funding
[bookmark: _Toc347743084]Once the funding agreement is signed, the first grant payment can be made.
· You need to send us a tax invoice that includes GST to trigger this payment.
· Grants of up to $25 000 will be paid in full when you sign the funding agreement.
· Grants of more than $25 000 will be paid in two instalments. The first $25 000 will be paid when you sign the funding agreement. The remainder will be paid when progress reports are approved.

[bookmark: _Toc409166454][bookmark: _GoBack]

Managing your project
State NRM Program grants are funded by the State Government using public money.
This funding comes with the responsibility of ensuring it is used for public benefit and managed in a way that achieves the best outcome for the community and Western Australia’s natural resources.
Acting with integrity, transparency and accountability is a key to this, as is sharing information about your project with people who might be affected by it.
Below is an overview of how you and others involved in your project are expected to operate when managing funding provided through the State NRM Program.
[bookmark: _Toc409166455]Governance practices
Good governance practices help to pave the way for good management. Ensure that:
· roles and responsibilities of group members are clearly defined (e.g. chair, treasurer)
· controls are in place to ensure compliance with the law and the funding agreement
· risks associated with your activities are considered, assessed, planned for and managed.
[bookmark: _Toc409166456]Taking care of your people
People are the greatest asset of any group. It is important that the rights of people involved in your project are respected. Ensure that:
· employment standards are based on merit, equity and probity
· terms of employment for employees are consistent with industry standards
· occupational safety, health and welfare issues are considered, assessed, planned for and managed.
[bookmark: _Toc409166457]Record keeping
Records provide evidence that you have managed your grant funding in an accountable way.
You need to maintain good records so that you can demonstrate how funding was spent in your progress and/or final reports.
· You (and any third parties you engage) are required to keep books and records with sufficient detail so we can see how you spent the grant and what was achieved.
· This includes records of: key decisions made (e.g. in meeting minutes); what activities occurred where and when; collected data (e.g. field data monitoring and surveys); all income and expenditure receipts; and a record of all matching contributions.
· Records must be kept for six years.
[bookmark: _Toc409166458]Financial management
Practices that make your financial management transparent and accessible help reduce the risk of accounting errors and incorrect use of funds. Ensure that:
· funding received is placed in an interest bearing bank account
· clear and accurate records of incoming and outgoing payments are kept
· all payments are properly authorised
· budgets are accurately cash-flowed and reported against performance regularly
· budget variances are investigated and managed
· bank statements are regularly checked against financial records
· a register of assets is maintained.
Note: unspent funds must be returned to the State NRM Office at the end of your project.
[bookmark: _Toc409166459]

Obtaining goods and services
When obtaining good and services, ensure that:
· a value for money approach is taken
· an ethic of fair, open and accessible competition is applied
· purchasing decisions are transparent and free from bias and conflict of interest.
Third parties can be hired for specialist tasks such as:
· fencing, weed control, operating specialist equipment, data collection
· planning activities such as the development of a dieback hygiene plan
· education activities
· development of websites, phone applications and training courses.
When working with third parties, ensure that:
· work delivered meets the requirements
· they can meet the terms of your funding agreement.
If a condition on your grant offer is to supply quotes for engaging third parties, you will need to supply a quote that shows what will be done and by when.
[bookmark: _Toc409166460]Assets
Items worth over $5000 purchased with grant funding are considered assets and the property of the Western Australian government. Ensure that:
· a register of these assets is kept
· you and/or any third party delivering part of your project:
· insure the asset for its full replacement value
· keep licences and certificates of currency up to date
· maintain assets in good repair and safe condition
· assets are only disposed of with permission of the State NRM Office.
Note: at the end of your project, you may be able to negotiate continued use of the asset subject to conditions.
[bookmark: _Toc409166461]Intellectual property
Intellectual property developed or created as a result of a project is the property of the Western Australian Government.
The government grants your organisation a perpetual, royalty free and non-exclusive licence and authority to use any intellectual property developed by your project, except where financial benefit may accrue.
For community grants, intellectual property is defined as:
· all copyright in materials and methods (e.g. photos, publications, programs, audio visual recordings)
· all rights in relation to inventions (including patent rights)
· plant varieties, registered and unregistered trademarks (including service marks)
· registered designs and circuit layouts
· all other rights resulting from intellectual activity in the industrial, scientific, literary or artistic fields
· traditional Indigenous knowledge but does not include moral rights.
If you or someone else uses the intellectual property, the Western Australia Government must be acknowledged as the owner.
[bookmark: _Toc409166462]

Adopting best practice techniques
You are encouraged to ensure that best practice techniques are identified and applied to ensure that project activities are conducted in the most effective and safe manner.
[bookmark: _Toc409166463]Variations to the funding agreement
Sometimes unforeseen circumstances mean that you cannot run your project as planned. For example, if weed control cannot be completed due to adverse weather conditions.
· If you believe you will not be able to meet targets defined in your funding agreement, contact us as soon as possible to discuss making a formal variation.

[bookmark: _Toc409166464]Reporting on your project
Projects have been grouped into three tiers according to the size of their grant. Different reporting and financial acquittal requirements apply to each tier as shown in Figure 1. · Project schedule developed and reported on every six months in progress reports and at completion in a final report
· Audited financial statement for the completed project signed off by the project manager and a Chartered Accountant or Certified Practicing Accountant
· Project schedule developed and reported on at completion in a final report
· Audited financial statement for the completed project signed off by the project manager and someone independent of the project using a Statutory Declaration
$5000 - $25 000
(Tier 1)
· Project schedule developed and reported on every six months in progress reports and at completion in a final report
· Audited financial statement for the completed project signed off by the project manager and an accountant or book keeper independent of the project using a Statutory Declaration
$25 000 - $55 000
(Tier 2)
Over $55 000
(Tier 3)
Figure 1: Reporting and financial acquittal requirements

[bookmark: _Toc409166465]Progress reporting (tier 2 and 3 projects)
Projects that receive grants of more than $25 000 are required to report on their progress every six months.
· You need to submit two reports each year: one for the October to March period and one for the April to September period.
· You will receive a reporting template one month before the due date of these reports.
· If you believe that your project may not be able to meet its milestones and outputs, discuss options with us as soon as possible.
[bookmark: _Toc409166466]Final report and an audited financial statement (all projects)
At the end of your project, you must submit paperwork to demonstrate that your project has been completed in line with the funding agreement and that funding has been spent accountably.
· You need to submit your final report within three months of the end of your project. The reporting template will be sent to you when you notify us that your project has concluded.
· You need to submit an audited financial statement with the final report. This should be prepared by a suitable person (as detailed in Figure 1) who has not been directly involved in the project. We will send you a template.
· The audited financial statement must include evidence of all income and expenditure. Expenditure must match details in the project plan.
[bookmark: _Toc409166467]Random site inspections
We visit up to 20 percent of all projects each year to review the activities being undertaken. If your project is selected for a site visit, you will receive adequate notification to prepare for it.
[bookmark: _Toc409166468]Providing photographs
Photographs provide evidence of the benefits of your project over time and help us to promote your activities and the State NRM Program as a whole.
· We need a photo of your project area, subject (e.g. plant, animal) or point of interest once your funding agreement is signed.
· Once your project is underway we ask that you keep an eye out for good photo opportunities and send photos to us every six months with your progress reports.
· Photos can be in raw, tiff or jpg format and, if possible, at least 300 DPI at 21 x 10 cm.
· We will use these images on our website to promote your project, in the annual report for the State NRM Program and in State NRM Program related publicity materials.
· We will assume that you have sought the permission of any adults pictured in your photos and will not seek further permission before using the images. If your images contain people under the age of 18 we need to see a copy of the signed photo release form. See Appendix 1 for an example photo release form.
Note: Close-up photos and images of groups of people actively participating in your project are especially good.

[bookmark: _Toc409166469]Acknowledging State NRM Program funding
You are required to formally acknowledge the Western Australian Government’s contribution to your project in all project-related promotional activities. This includes but not limited to:
· events and announcements: national, state and local (at all project stages/phases)
· media releases and media activities including newspaper and radio interviews
· public relations activities including workshops, forums and conferences
· display materials such as banners, posters and on‐ground project signs
· publications such as reports, books, case studies, information kits and fact sheets
· websites including recipient web home pages.
This also applies to recipients of devolved grant funding.
[bookmark: _Toc354061848][bookmark: _Toc409166471]Written forms of acknowledgement
Use these words if the State NRM Program is the only organisation contributing funding to your project:
· This project is supported by funding from the Western Australian Government’s State NRM Program.
Use these words if your project received funding from more than one organisation:
· This project is supported by funding from the Western Australian Government’s State NRM Program and [other funding body’s name].
[bookmark: _Toc354061849][bookmark: _Toc409166472]Western Australian Government logo
Display materials, publications, websites and where possible media releases should include the Western Australia Government logo. The Western Australian Government logo and guidelines for its use can be found at www.commonbadge.dpc.wa.gov.au. Acknowledgment text as outlined above must be included wherever the logo is used.
[bookmark: _Toc354061850][bookmark: _Toc409166473]Verbal forms of acknowledgement
The following examples illustrate appropriate words that can be used to acknowledge your funding source on television, radio, speaking engagements or forums.
“This activity / project / organisation...
· received funding from the Western Australian Government’s State NRM Program.”
· was jointly funded by the Western Australian Government’s State NRM Program and …”
· received funding from ... and the Western Australian Government’s State NRM Program.”
· is supported by financial assistance from the Western Australian Government’s State NRM Program.”
· is supported by funding from the Western Australian Government under the State NRM Program.”
The above list is not exhaustive and is provided as an example only.

[bookmark: _Toc409166474]Contracting and reporting templates
See the State NRM Office website for copies of our contracting and reporting templates: http://www.nrm.wa.gov.au/grants/state-nrm-program
· funding agreement for a non-sponsored organisation
· funding agreement for a sponsored organisation
· project schedule template
· progress report template
· final report template
Note: you will be supplied with the latest versions of these documents when you develop your funding agreement and commence reporting.

[bookmark: _Toc409166475]Appendix 1: Example photo release form
[bookmark: _Toc409166476]Photographic Release Form
This form is used by the State Natural Resource Management (NRM) Office
to obtain your permission to publish a photograph that you appear in.Replace shaded parts with your organisations details

Brief description of the photographs
	

	

	

	

[bookmark: _Toc409166479]Conditions of use
The State NRM Office may:
· Use the photographs in any way it chooses. This includes distorting, blurring or altering images as needed.
· Produce the photographs in either colour or black and white.
· Use and reuse the photographs for an unlimited time at no further cost.
· Transfer or supply the images to another State Government agency without further permission.
Copyright© of the photographs will be held by the State of Western Australia and managed by the State NRM Office.
The State NRM Office undertakes not to use the photographs in a derogatory or otherwise inappropriate way.
If you are prepared to have your name used in association with the photographs, please tick the box below.
· I give my consent to the use of my name in association with the photographs.
· No, I do not give my consent to the use of my name in association with the photographs.

Agreement
I have read and understood this release form and agree to the terms as shown. (The form must be signed by a parent or guardian when the person concerned in this clearance is under the age of 18 years.)
	Your name
	

	Your address
	

	Signature
	

	Date
	

image1.jpeg

image2.jpeg
FZ4 STATE NRM OFFICE

Natural Resource Management in Western Australia

