Natural Disaster Relief and Recovery Arrangements - Category D

Qld Flooding & Tropical Cyclone Tasha and Anthony, November 2010 - February 2011 and Tropical Cyclone Yasi, 2 February 2011

Program	Lead Agency / Council	Package budget	State split	Purpose
Special Disaster Assistance Grants to Primary Producers, Small Business & Non-Profit Organisations	QRAA	Uncapped	50%	Grants up to \$25,000
Special Disaster Assistance - Exceptional Concessional Loans Package of \$650,000 - Grant component of up to \$50,000	QRAA	Uncapped	50%	Loan/Grant package
Brisbane Riverwalk & Ferry terminals	Brisbane City Council	\$145.0m	25%	Replacement of the Brisbane Riverwalk and Ferry Terminals
Remote and regional Day Labour	Various	\$50.0m	50%	Capped model
VfM Day Labour model	Various			VfM Day Labour Trial, applies to 2011 and re-damage 2012
Local Government Ulitilies Package	Various	\$59.5m	50%	To provide funding to restore Water and Sewerage Infrastructure
Strengthening Grantham Initiative	Lockyer Valley Regional Council	\$18.0m	50%	Development of a residential subdivision on elevated land provided by the Lockyer Valley Regional Council at Grantham for eligible flood affected residents to participate in a land swap program.
Gowrie Creek Catchment strategy for flood mitigation	Toowoomba Regional Council	\$20.0m	50%	To provide protection for property and business owners through improved flood mitigation
Acute riparian, Flood Plain, Coastal and Farm Clean up program	DNRM	\$8.4m	50%	Provide funding for the priority environment recovery projects across the state
Rocknambton Airbort urdent repairs 1	Rockhampton Regional Council	\$0.9m	50%	Flood damage repairs to Runway 15/33 and 04/22, taxiways, perimeter fencing, flood levee and internal roads.
	Dept of Agriculture, Fisheries & Forestry	\$20.0m	50%	To help fund business and community support activities, such as farm clean ups, counselling and social support activities.
Cassowary Coast Support Package	Cassowary Coast Regional Council	\$15.0m	50%	Repair of the Dunk Island and Clump Point Jetties as well as restoration of Cardwell beach foreshore.

Program	Lead Agency / Council	Package budget	State split	Purpose							
Tropical Cyclone Oswald & Associated Flooding & Rainfall, 21 - 29 Jan 2013											
Special Disaster Assistance - Exceptional Concessional Loans Package of \$650,000 - Grant component of up to \$50,000	QRAA	Approx \$3.0m	50%	Loan/Grant package							
Betterment Fund	QldRA	\$80.0m	50%	For restoration or replacement of essential public assets to a more disaster resilient standard							
Clean Up and Recovery Program (On Farm productivity)	Dept of Natural Resources & Mines	\$10.0m	50%	 assist primary producers clear debris and restore fencing in worst affected areas to maintain workers while income generating activities are reduced to clear debris from watercourse that poses a hazard to downstream infrastructure and activities. 							
Environmental Recovery Program	Dept of Natural Resources & Mines	\$5.0m	100%	To fund existing programs to conduct flood specific clean up and soil conservation work (Riparian Recovery Program)							
Industry Recovery Officers	Dept of Agriculture, Fisheries & Forestry	\$1.5m		Placement of Industry Recovery Officers to assist business and primary producers recovery Business Support Officer							
Port of Bundaberg Dredging & repairs	Gladstone Port Corporation	\$11.9m	50%	Dredging of Bundaberg River, repairs to training rock wall							
Remote and regional Day Labour	Various			Extension of the VfM Day Labour Trial for 2013 damage							
Bundaberg Recovery Works for parks	Bundaberg Regional Council	\$0.9m	0% (100% Cwealth)	To help meet the costs associated with recovery works for community parks and gardens (ordinary wages).							

Other Category D funding (Note figures and information taken from State Claims. Actual approved amount of funding unknown)

Year	Event	Program	Lead Agency / Council	Package budget	State split	Purpose
	Qld Monsoonal Flooding & Tropical Cyclones Olga, Neville, Ului and Paul, Jan - Apr 2010	Day Labour	Dept of Local Government	Approx \$85mil	25%	Reimbursement to Councils for day labour used on eligible restoration projects. Claimed amount unknown. (Trim Ref: DOC/12/7993)
2007/08	Qld Monsoonal Flooding, Jan 2008	Fodder Dropping	Dept of Primary Industries & Fisheries	\$1.8mil	50%	Fodder dropping to cattle isolated by floods in the Emerald, Clermont and Belyando areas in January 2008 [note this appears to have been claimed in the 2008/09 State claim (\$609k) under the event <i>Qld Monsoonal Flooding & TC Charlotte & Ellie, Jan - Feb 09</i>]
2005/06	Tropical Cyclones Larry and Monica and Flooding, March - April 2006	Provision of power generators to primary producers	Dept of Primary Industries & Fisheries	Unknown	Unknown	Provision of power generators to primary producers in the immediate aftermath of TC Larry to allow for the continuation of milking of animals (Claimed \$225k in 2006/07 State claim)
2005/06	Tropical Cyclones Larry and Monica and Flooding, March - April 2006	Mental Health Program	Dept of Communities (?)	Unknown	Unknown	Mental Health Program to assist individuals recovery from TC Larry. (Total claimed \$919k. Claimed \$674k in 2006/07 State claim, in 2007/08 claimed \$245k)
2005/06	Tropical Cyclones Larry and Monica and Flooding, March - April 2006	Employment Program	Dept of Employment (?)	Unknown	Unknown	Employment program to assist residents to remain in the area due to reduced work opportunities as a direct result of damage caused by TC Larry (Total claimed \$5.44mil. Claimed \$4.952m in 2006/07 State claim, in 2007/08 claimed \$491k)
	Tropical Cyclones Larry and Monica and		Dept of Emergency Services (?)	Unknown	Unknown	Aerial Photography to map impact of TC Larry in the immediate aftermath. (Total claimed \$265k. Claimed \$123k in 2006/07 State claim, in 2007/08 claimed \$142k.)
2005/06	Tropical Cyclones Larry and Monica and Flooding, March - April 2006	Operation Farm Clear	Dept of Primary Industries & Fisheries	\$10mil	Unknown	\$10m to assist farmers to clear debris from their property to allow them to re-start their operations. (Claimed \$10m in 2006/07 State Claim)