

Active Restart Infrastructure Recovery Fund

Guidelines

1. What is the Active Restart Infrastructure Recovery Fund?

The Active Restart Infrastructure Recovery Fund (Recovery Fund) provides not-for-profit sport and recreation organisations with targeted funding to help the sport and active recreation industry to deliver quality activities and services as part of recovery efforts as part of Queensland Government's Roadmap to easing restrictions to support return to play as early as possible and provide local economic stimulus.

Funding of \$15.5 million is available for allocation through the Recovery Fund.

The Recovery Fund will be divided equally between Regional Queensland (50%) and South East Queensland (SEQ) (50%) to ensure support is distributed across Queensland communities (refer to [Table 1](#) on page 17).

2. Objectives

The objectives of the program are for local and regional sport and active recreation organisations to:

- inspire Queenslanders to re-engage in physical activity opportunities
- improve their financial sustainability.

3. Eligible organisations

Who can apply?

Organisations eligible to apply must be incorporated not-for-profit local or regional sport or active recreation organisations (refer to [Appendix 1](#) for definitions) that deliver or coordinate activity/ies and be:

- incorporated under the:
 - *Associations Incorporation Act 1981* (Qld)
 - *Corporations Act 2001* (Cwlth)
 - *Cooperatives Act 1997* (Qld)
 - *Corporations (Aboriginal and Torres Strait Islander) Act 2006* (Cwlth); or
- sport or recreation clubs incorporated within a Queensland university; and
- be registered with an Australian Business Number ([ABN](#)); and
- must not have a [gaming machine licence](#).

At the time of the program closing, organisations must not:

- have outstanding compliance issues with Office of Fair Trading of more than six months; or
- have any debt owing to Sport and Recreation, Department of Housing and Public Works.

Before applying for this program, contact the [Office of Fair Trading](#) or telephone 13 QGOV (13 74 68) or the nearest [Sport and Recreation office](#) to determine whether the organisation has any outstanding compliance issues.

Who cannot apply?

Examples of who is **NOT** eligible to apply are:

- individuals
- for-profit groups, including trustees and sole traders
- unincorporated organisations
- organisations that have gaming machine licences
- state or national sport and recreation bodies
- not-for-profit organisations that do not have an objective or deliver minimum level of sport and/or active recreation activity
- local governments
- schools
- Parents and Citizens Associations
- religious groups (where the objects are not primarily to deliver or coordinate sport or recreation activity)

- political organisations (where the objects are not primarily to deliver or coordinate sport or recreation activity)
- government departments
- TAFE colleges and Universities.

If unsure of the organisation's eligibility, please contact the nearest [Sport and Recreation office](#) before applying. The department validates whether an organisation meets this criteria or not.

4. Funding available

Eligible organisations can submit **one application only for either** Category 1 or Category 2, but **not both**.

- Category 1 – up to \$5000 to inspire Queenslanders to re-engage in physical activity opportunities
- Category 2 – \$5001 up to \$20 000 to better position organisations to be more self-sustainable in the future. Additional funding sources for a total project cost of up to \$40 000 (GST exclusive) will be considered. Where the total project cost with additional funding exceeds \$40 000 (GST exclusive), the project will be ineligible.

5. Important dates

Date	Activity
16 July 2020	Open for applications
7 August 2020	Program closes for applications at 5pm
By 30 September 2020	Successful projects announced and can commence delivery
31 March 2021	Projects completed and funding acquitted

6. Eligible projects

Funding can be used to support eligible organisations with funding of minor works costs or to purchase equipment that assists with generating revenue or contributes to the reduction of ongoing costs.

Total funding will be limited to \$20 000 across applications for the same sport or active recreation activity at the same site.

Eligible projects	
Category 1 – up to \$5000 Inspire Queenslanders to re-engage in physical activity opportunities	
Category 2 – \$5001 to \$20 000 Better position organisations to improve their financial sustainability	
Project elements	Examples
Equipment to: <ul style="list-style-type: none"> • deliver activities/programs • assist in facility maintenance • deliver events and fundraising opportunities. • deliver new activities/modified programs • hire to community • reduce organisational costs. 	<ul style="list-style-type: none"> • Equipment such as new mats, post guards, portable items, pitching machines • Purchase of equipment and tools that will assist in facility maintenance e.g. line markers, sprinklers • Public address (PA) system/marquees • Computers/timing systems • Equipment to deliver programs for a new population group • Large-scale equipment to support activity delivery e.g. stringing machine

	<ul style="list-style-type: none"> • Trailers to transport large equipment • White goods/canteen equipment e.g. fridge, freezers, dishwasher • BBQ/ice machine • Point of sale/technological equipment
<p>Minor works to:</p> <ul style="list-style-type: none"> • repair or maintain infrastructure • create better quality spaces • provide safe and secure environments. • improve accessibility and use of the infrastructure • provide modified facilities • reduce organisational costs. 	<ul style="list-style-type: none"> • Painting and redecorating • Purchasing supplies and hiring costs • Paint internal or external of the clubhouse • Purchase seating, shade sails, landscape • Lighting updates around the facility or on field lighting (replacement of bulbs etc.) • Installation of more resilient material/surface/fixture • eSwitch remote lighting control system • Pathway/walkway • Drainage or stormwater work • Closed circuit security/fencing/emergency system • Irrigation system

Mandatory project funding requirements

As part of the application, organisations will need to understand and accept the conditions of funding. As this funding is to support return to play in the community and support local economies, projects are to be delivered by no later than the expected project completion and acquittal date of 31 March 2021.

As such the following conditions will be outlined in the application form, and will need to be agreed with for projects to be considered eligible for funding. Where these conditions are not agreed to, the application will be deemed ineligible. Organisations that are undertaking any minor works (including upgrades, repairs and maintenance), will need to determine any delivery requirements to ensure projects will be completed within the funding timeframes.

Project funding requirements	Rationale
All approved funding will be spent by 31 March 2021	To generate community benefit approved funding is spent before 31 March 2021
Project will be completed by 31 March 2021	To generate community benefit, the project is expected to be completed no later than the project delivery period
Funding will be spent in accordance with the eligible project elements detailed in the guidelines (6.0 Eligible Projects)	To support accountability of the funding provided from the Queensland Government, it is expected that funding will be for eligible expenditure only
Additional funding to deliver the project is confirmed to be available	Where a project costs more than the funding being provided by the department, additional costs will need to be covered by the organisation

Additional requirements for minor works projects	
Organisation is: <ul style="list-style-type: none"> - the owner of the site; or - has a head lease/right to occupy the site, and has permission to undertake the works 	To mitigate delays in delivering the project, the land must be either owned by the organisation or approval has been given by the land owner to undertake the works
Minor works will not trigger Building or Development Approvals	To reduce the risk of the project not being completed within the delivery period, any minor works project should not require these approvals
Minor works be undertaken by an appropriately qualified contractor who holds a Queensland Building and Construction Commission (QBCC) licence (where applicable)	So the project is delivered to industry standards, works are to be completed by an appropriately qualified contractor (where this applies)

The department also has the right to seek refunds of the funding at any time, should these conditions not be met. The full terms and conditions are also available on the website, and will need to be agreed with in the application form and to receive funding.

Project budget eligibility

Organisations will need to provide evidence to support the cost of the project. **Quotes must be provided.** The department will use the lowest quote submitted in the application as the potential funding amount.

Category	Quotes required
Category 1 (up to \$5000)	One quote for individual components up to \$5000 (GST exclusive).
Category 2 (\$5001 to \$20 000)	A minimum of: <ul style="list-style-type: none"> • one quote for individual components up to \$5000 (GST exclusive) • minimum of two written quotes for components of work from \$5001 and over (GST exclusive). <p>The department will only accept the following two rationales where sufficient quotes cannot be provided:</p> <ul style="list-style-type: none"> • only supplier in the area that can quote on the project • project is highly specialised and only one supplier can deliver. <p>The department will provide a report to the Assessment Panel where insufficient quotes are evident to determine whether justification is reasonable and appropriate.</p>

Ineligible costs
<ul style="list-style-type: none"> • Works that trigger Building or Development Approvals (as this may cause lengthy delays and restrict clubs returning to play quickly) • Works or purchases that will require a liquor or gaming licence • Same quote being used for multiple applications, not project specific • Projects that cost more than \$40,000 (GST exclusive) • Costs incurred prior to any potential funding being approved • Payment of volunteer and employee costs • Marketing or advertising signage or costs • Goods or services or any payments made prior to Letter of Approval date • Software packages and subscriptions (excluding COVID-19 tracing packages) • Discrete consultancy • Feasibility studies/research

- Prizes/giveaways/alcohol/recognition items/merchandise
- Wages of ongoing/seasonal nature (e.g. paid coaches)
- Consumable items i.e. canteen goods, first aid supplies etc.
- Event hire costs
- Travel (including transportation, accommodation, meals and other travel-related incidental expenses) for individuals, teams or guests
- Participation fees for individuals or teams
- Uniforms and individual equipment of participants
- Subsidy of venue hire costs or revenue
- Projects that are solely aligned to political, religious or sectarian groups
- Projects or initiatives that fall outside of Queensland state boundaries
- Projects or initiatives that involve the endorsement of commercial products or services
- Projects or initiatives which conflict with the Queensland Government equity policies.

7. What is the application process?

Applications must be submitted using the online application form by **5pm, Friday 7 August 2020**. Refer to [Appendix 2](#) and [Appendix 3](#) within these Guidelines for application and assessment processes and criteria.

To apply for funding under this program, the organisation must be registered in the [Sport and Recreation Grant Registration Portal](#) (GRP).

Please note, the online applicant portal is **not compatible with mobile devices**. If further assistance is required to complete the online application, email SRSGRPortal@npsr.qld.gov.au or call 13 QGOV (13 74 68).

Bank details

Bank details will be requested as part of the application process to assist with payment processing for successful projects. It is the organisation's responsibility to ensure the bank account name on the supporting documentation details being provided with the application matches the organisation's legal name. Ensure that these details match as this will support immediate payment should the organisation be successful in being approved funding (refer to [Office of Fair Trading Certificate of Incorporation](#) and/or [Australian Business Register](#) to check details if unsure).

8. How will applications be assessed?

Stages of assessment

Applications will be validated against the program eligibility criteria by the department through Stages 1 and 2, and where deemed ineligible, will not be considered by the Assessment Panel.

Queensland Government priorities

The Queensland Government is committed to:

- equitable distribution of funding throughout Queensland and across sport and active recreation activities
- maximising the number of local and regional organisations and Queenslanders who will benefit from the funding.

Assessment Panel processes

The Assessment Panel will be responsible for recommendations for the distribution of funding. The Assessment Panel will undertake a prioritisation of applications, particularly to inform where there is an over subscription of funding requested, based on the following considerations for recommending funding.

Equitable distribution of funding
<ol style="list-style-type: none"> 1. Distribution across the state with Regional Queensland and South East Queensland (SEQ) receiving 50% of the total budget equally 2. Further distribution across LGAs as per Table 1. 3. Whether funding multiple applications for the same project, activity and/or site: <ul style="list-style-type: none"> ○ determine whether funding multiple projects on the same site will affect distribution of funding in the LGA ○ if there are multiple applications for the same site and the same sport or active recreation activity, maximum funding will be \$20,000 (GST exclusive) across applications, with the department to negotiate with applicant organisations the funding distribution.
Managing oversubscription within budget
<ol style="list-style-type: none"> 4. Projects will be prioritised based on the funding requested amount, with lower value projects prioritised to maximise the number of organisations that can be supported 5. Projects that support greater number of users (full active members and participants benefiting from the project) will be prioritised.

Eligibility does not guarantee approval as it is expected that more applications will be received than can be funded, so there will be consideration of funding requested and the budget available. Refer to [Appendix 2](#) for application questions and assessment processes. Appendix 3 outlines details of the stages of assessment, including how recommendations are made and analysis undertaken.

9. Approval process

The Assessment Panel will provide recommendations for funding to the financial delegate for the Recovery Fund budget.

Approved organisations will receive a copy of the Active Restart Infrastructure Recovery Fund Terms and Conditions with the project approval letter from the department. Approved organisations will be able to claim for expenses from the date of the department's notification letter.

Departmental considerations

Submitting an application does not guarantee that the application will be successful. The department reserves the right (at the department's sole discretion) to refuse an application, not assess an application or not approve funding, for any reason, irrespective of whether the eligibility and assessment criteria have been met. The department's decision in relation to an application or the process is final.

The department reserves the right, at any time, whether before or after, the closing dates for each category of funding, to:

- cancel or vary the assessment process;
- close early, suspend, stop or extend the operation of the program or the application process;
- amend dates including extending the closing date;
- vary the program, including the proposed terms and conditions or funding and/or these guidelines;
- consider or reject an application received after the closing date and time;
- consider an application submitted other than in accordance with the requirements of the application process, including accepting a non-conforming or incomplete application;
- determine whether a project meets the eligibility criteria, project requirements and other requirements set out in these guidelines and should be deemed ineligible;
- change the allocation of funding available under the Program, the eligibility criteria or the types of projects that will be considered.

Any action taken to close early, suspend, stop or extend the program will be notified on the program website, www.qld.gov.au/sportrecoveryfund.

The department may, at its discretion, request information or documents (included but not limited to audited financials) from an organisation or any other person in order to consider and/or verify the accuracy of an application.

The department will retain all documents submitted and will not return these to the organisation. The organisation must ensure that its officers, employees, agents and/or sub-contractors do not make any public announcement or advertisement in any medium in relation to the process or the program without the prior written consent of the department.

Organisations accept the risk, responsibility and liability connected with submitting an application and will not make any claim in connection with a decision by the department to exercise or not to exercise any of its rights in relation to the application process.

The application and participation in the application process does not constitute an offer or an invitation to make an offer under the application process. It also does not indicate an intention by the department to enter into any form of legal relations with any party. The acceptance of an application or any invitation to negotiate will not be effective to constitute a contract or to create any legitimate expectation on an organisation's part unless and until a formal written funding agreement is entered into (as per the process set out in the funding terms and conditions). Nothing in this application process amounts to any process contract and in making the application available and conducting this application process, the department expressly excludes any process contract arising.

Payment arrangements

It is the organisation's responsibility to ensure the name on the bank account name on the supporting documents provided matches the organisation's legal name. The supporting documentation provided is required to be in accordance with that requested as part of the application process.

Ensure that these details are correct, as, if approved, these details will be used or rejected if not correct. Any errors will need to be rectified within 20 business days from being contacted by the department, or the approved funding will lapse.

Funding will be processed as one payment by the department once the successful organisation has been notified.

10. GST application

GST is a broad-based tax of 10 per cent on the sale of most goods and services purchased in Australia.

Organisations with current or projected annual turnover for all revenue activities of \$150 000 or more (including this project), must be registered for GST. Compliance with the legislation is a requirement

of Federal taxation legislation. For more information, refer to the [Australian Taxation Office website](#) or telephone 13 24 78.

The grant funding amounts referenced in this guideline are GST exclusive.

Organisations that are registered for Goods and Services Tax (GST) will be paid a GST component in addition to the approved funding and will be issued with a Recipient Created Tax Invoice (RCTI) for the funding payment.

Organisations that are not registered for GST can receive funding up to the maximum funding amount with no additional GST component, and the department will issue a remittance advice. Organisations not registered for GST need to be aware funding received will need to cover any GST payable. Any shortfall between the funding provided and the GST inclusive project cost will need to be met by the funding recipient.

11. Acquittal and audit requirements

Category 1 – up to \$5000

Approved organisations may be subject to an audit from the department. The department will undertake a random audit of approved projects to ensure that projects are delivered as approved. All organisations funded by the department are required to keep accurate records of expenditure (including invoices or receipts) to support the delivery of the approved project for the required legislative period. These records are to be made available to the department should the organisation be selected for an audit.

Category 2 – \$5001 to \$20 000

Approved organisations will need to acquit the funding spent to the department. All organisations funded will be required to keep accurate records of expenditure (including invoices or receipts) and provide evidence in the acquittal form supplied to support the delivery of the approved project for the required legislative period. These records are to be made available to the department should the organisation be selected for an audit.

12. Survey

Approved organisations may be asked to complete a survey upon project completion. The information within the survey will be used to help the department evaluate the program.

13. What are the conditions of funding?

All funding is subject to the [Terms and Conditions](#) outlined on the department's website. Sport and Recreation reserves the right to audit your grant expenditure in accordance with your application so please keep a copy of all invoices.

Appendix 1 – Definitions and eligible sport and active recreation activities

Active recreation

Any physical activity undertaken during leisure time outside of structured, competitive sport, including unstructured play involving physical activity/exertion.

Full Active Membership

Members who have access to the full range of programs and services offered by the organisation or their affiliated club or association, as a participant, coach or official. This type of member typically pays a full registration fee and participates actively in programs and service.

Multisport organisation

An organisation that delivers a minimum of two or more discrete and recognised/eligible physical activities.

Organisation

Interchangeable with a 'club' or 'association' and includes those bodies that meet the eligibility criteria for the program, as outlined in Section 4, and provide physical activity programs and services at the local community level.

Participant/Participation/Participating

Refers to a direct 'joining-in' and active engagement by a person with:

- a particular sport;
- an active recreation; or
- other forms of physical activity.

Physical activity

[Bodily movement](#) produced by skeletal muscles that requires energy expenditure (moderate/vigorous intensity/muscular strength) and produces progressive health benefits.

Regional organisation

An organisation that has affiliated member organisations and is responsible for the coordination of an activity across a specified area.

Sport

Human activity capable of achieving a result requiring physical exertion and/or physical skill which, by its nature and organisation, is competitive and is generally accepted as being a sport.

State-level organisation

An organisation which administers a sport or activities that meet the definition of active recreation activities, and which has a statewide network.

Eligible sport and active recreation activities

Abseiling	Fitness	Power Boats	Vigoro
Acrobatics	Floorball	Power Lifting	Volleyball
Active Play	Football	Riding For Disabled	Wakeboarding
Adventure Racing	Football - Indoor	Rock Climbing	Walking
Aerobics	Futsal	Rodeo (Team penning / Barrel racing)	Water Polo
Aerobics - Aqua	Gaelic Football	Rogaining	Water Skiing
Aikido	Geocaching	Roller Blading	Wave Ski Surfing
Air Sport	Gliding	Roller Derby	Weightlifting
Archery	Goalball	Roller Skating	Wheelchair Basketball
Athletics	Golf	Roller Sports	Wheelchair Rugby
Athletics Little	Gridiron	Rowing	White Water Rafting
Australian Football	Gymnastics	Rugby League	Windsurfing
Badminton	Handball	Rugby Union	Wood Chopping
Barrel Racing	Hang Gliding	Running	Wrestling
Baseball	Hockey	Sailing	Yachting
Basketball	Horse Riding - Recreational	Scuba	Yoga
Baton Twirling	Ice Hockey	Shooting	Zen Do Kai
Beach Volleyball	Ice Racing	Shooting - Clay Target	Zumba
BMX	Ice Skating	Shooting - Pistol	
Bocce	Inline Hockey	Shooting - Rifle	
Boccia	Ju Jitsu	Shooting - Sporting	
Bowls - Indoor	Judo	Shooting - Sporting Clays	
Bowls - Lawn	Karate	Shooting - Target	
Boxing	Karting	Skate - Scooter Activities	
Boxing - Kick	Kayaking	Skate Boarding	
Broomball	Kendo	Skipping	
Bushwalking	Lacrosse	Sky Diving	

Calisthenics	Life Saving Royal	Snowboard
Campdraft	Life Saving Surf	Snow Sports
Canoeing	Martial Arts	Softball
Carriage Driving	Mixed Martial Art	Squash
Cheerleading	Modern Pentathlon	Stand Up Paddleboarding
Climbing - Indoor	Motor Sport	Surf – Other (e.g. Kitesurfing)
Cricket	Motorcycling	Surfing
Cricket - Indoor	Mountain Biking	Surfing - Body Boarding
Croquet	Mountain Bike Orienteering	Swimming
Curling	Netball	Swimming - Synchronised
Cycling	Netball - Indoor	Table Tennis
Dance	Orienteering	Taekwondo
Dancesport	Outrigger Canoeing	Tai Chi
Disability Sports	Oztag	Tennis
Diving	Parachuting	Tenpin Bowling
Dragon Boating	Parkour	Touch
Drill Dance	Petanque	Traditional Indigenous Games
Endurance Riding	Pickleball	Trail Bike Riding
Equestrian	Pilates	Trampolining
Extreme Sport	Polo	Triathlon
Fencing	Polocrosse	Ultimate Disc (including Disc Golf)
Fistball	Pony Club	Underwater Sports

Appendix 2 – Application questions and assessment criteria

Stage 1: Organisation validation		Validated
Organisation portal registration details	Organisation validation process (Section 4 and Appendix 1)	<input type="checkbox"/>
	1. Not-for-profit local or regional sport/active recreation organisation	<input type="checkbox"/>
	2. Has an ABN	<input type="checkbox"/>
	3. Has met OFT/department compliance requirements	<input type="checkbox"/>
	4. Does not have a gaming machine licence or gaming machines	<input type="checkbox"/>
Stage 2: Project validation		
How will this funding assist your organisation? (free text)	Overall project description for letters / audit purposes (refer to data entry standards)	
Complete Budget table Total project cost (GST exclusive) Provide total amount requested (GST exclusive) Attach sufficient quote/s Provide justification if insufficient quotes: <input type="checkbox"/> Only supplier in the area that can quote on the project <input type="checkbox"/> Project is highly specialised and only one supplier can deliver	Ineligible costs determined and project amount recalculated (Section 6)	<input type="checkbox"/>
	Sufficient quotes included or checked box that justification is provided as to why not	<input type="checkbox"/>
	Funding is for lowest quote amount (GST exclusive)/adjusted to lowest quote amount	<input type="checkbox"/>
	Detail any ineligible project costs (itemise from quotes and amount)	<input type="checkbox"/>
	The project meets the eligibility criteria (Section 6)	<input type="checkbox"/>
Which category is the project related to? (one choice only from below) <input type="checkbox"/> Category 1 (up to \$5000 GST exclusive) OR <input type="checkbox"/> Category 2 (\$5001 up to \$20 000 GST exclusive)		

<p>Which project elements does your project include? (multi-choice)</p> <p>Equipment to:</p> <p><input type="checkbox"/> deliver activities/programs</p> <p><input type="checkbox"/> assist in facility maintenance</p> <p><input type="checkbox"/> deliver events and fundraising opportunities</p> <p><input type="checkbox"/> hire to community</p> <p><input type="checkbox"/> generate new income opportunities</p> <p><input type="checkbox"/> reduce organisational costs</p> <p>Minor works to:</p> <p><input type="checkbox"/> repair or maintain infrastructure</p> <p><input type="checkbox"/> create better quality spaces</p> <p><input type="checkbox"/> provide safe and secure environments</p> <p><input type="checkbox"/> improve accessibility and use of the infrastructure</p> <p><input type="checkbox"/> provide modified facilities</p> <p><input type="checkbox"/> reduce organisational costs</p>		
<p>Funding conditions</p> <p>The following funding conditions must be understood and agreed to be eligible for funding</p>		Validated
<p><input type="checkbox"/> All approved funding will be spent by 31 March 2021</p> <p><input type="checkbox"/> Project will be completed by 31 March 2021</p> <p><input type="checkbox"/> Funding will be spent in accordance with the eligible projects detailed in the guidelines</p> <p><input type="checkbox"/> Additional costs to deliver the funded project are confirmed to be available (if applicable)</p>	<p>Organisation has ticked all boxes</p>	<p><input type="checkbox"/></p>
<p>Minor works additional conditions (complete, for Equipment projects also)</p>		
<p><input type="checkbox"/> Where applicable, the applicant is the owner of the site or has a head lease/right to occupy the site, and has permission to undertake the works</p> <p><input type="checkbox"/> Where applicable, the applicant has investigated that minor works will not trigger Building or Development Approvals</p> <p><input type="checkbox"/> Applicant acknowledges, where applicable, minor works be undertaken by an appropriately qualified contractor and hold a QBCC licence (where applicable)</p>	<p>Organisation has ticked all boxes</p>	<p><input type="checkbox"/></p>

Stage 3: Assessment Panel prioritisation		
How many other organisations would be assisted by this project? (enter 1 if solely for your organisation)	(Enter number) Used for data collection purposes	N/A
State the number of Full Active Members / Participants (based on 2018/19 financial year or 2019 calendar year - prior to impact of COVID-19)	(Enter number) Used for Assessment Panel prioritisation purposes	N/A

Table 1 - Local Government Area funding distribution**South East Queensland**

Council	Population	SEQ % Population	SEQ Allocation
Brisbane (C)	1 253 982	33.67%	\$2 100 000
Gold Coast (C)	620 518	16.66%	\$1 000 000
Ipswich (C)	222 307	5.97%	\$500 000
Lockyer Valley (R)	41 731	1.12%	\$175 000
Logan (C)	334 358	8.98%	\$750 000
Moreton Bay (R)	469 465	12.61%	\$1 000 000
Noosa (S)	55 873	1.50%	\$175 000
Redland (C)	158 815	4.26%	\$500 000
Scenic Rim (R)	43 123	1.16%	\$175 000
Somerset (R)	26 219	0.70%	\$125 000
Sunshine Coast (R)	328 428	8.82%	\$750 000
Toowoomba (R)	169 008	4.54%	\$500 000

Regional Queensland

Council	Population	Regional % Population	Regional Allocation
Barcoo (S)	266	0.02%	\$20 000
Croydon (S)	284	0.02%	\$20 000
Diamantina (S)	291	0.02%	\$20 000
Wujal Wujal (S)	312	0.02%	\$20 000
Bulloo (S)	325	0.02%	\$20 000
Mapoon (S)	333	0.02%	\$20 000
Burke (S)	354	0.03%	\$20 000
Boulia (S)	423	0.03%	\$20 000
Quilpie (S)	778	0.06%	\$20 000
Lockhart River (S) (a)	792	0.06%	\$20 000
Etheridge (S)	793	0.06%	\$20 000
Richmond (S)	810	0.06%	\$20 000
McKinlay (S)	818	0.06%	\$20 000
Pormpuraaw (S)	845	0.06%	\$20 000
Kowanyama (S)	990	0.07%	\$20 000
Woorabinda (S)	1,016	0.07%	\$20 000
Napranum (S)	1,077	0.08%	\$20 000
Hope Vale (S)	1,117	0.08%	\$20 000
Winton (S)	1,153	0.08%	\$20 000
Mornington (S)	1,230	0.09%	\$20 000
Cherbourg (S)	1,331	0.10%	\$20 000
Aurukun (S)	1,418	0.10%	\$20 000
Flinders (S)	1,505	0.11%	\$20 000
Doomadgee (S)	1,526	0.11%	\$20 000
Paroo (S)	1,562	0.11%	\$20 000
Blackall-Tambo (R)	1,868	0.14%	\$20 000
Carpentaria (S)	1,977	0.14%	\$20 000

Council	Population	Regional % Population	Regional Allocation
Palm Island (S)	2,671	0.19%	\$20 000
Barcaldine (R)	2,849	0.21%	\$20 000
Yarrabah (S)	2,901	0.21%	\$20 000
Cloncurry (S)	3,047	0.22%	\$20 000
Northern Peninsula Area (R)	3,163	0.23%	\$20 000
Longreach (R)	3,470	0.25%	\$20 000
Torres (S)	3,887	0.29%	\$20 762
Murweh (S)	4,295	0.32%	\$22 941
Weipa (T)	4,333	0.33%	\$23 144
Balonne (S)	4,360	0.33%	\$23 288
Cook (S) (a)	4,557	0.34%	\$24 340
Torres Strait Island (R)	5,104	0.38%	\$27 262
North Burnett (R)	10,599	0.80%	\$56 613
Hinchinbrook (S)	10,687	0.81%	\$57 083
Goondiwindi (R)	10,799	0.81%	\$57 681
Charters Towers (R)	11,739	0.88%	\$62 702
Douglas (S)	12,367	0.93%	\$66 056
Maranoa (R)	12,665	0.95%	\$67 648
Banana (S)	14,156	1.07%	\$75 612
Burdekin (S)	16,971	1.28%	\$90 647
Mount Isa (C)	18,595	1.40%	\$99 322
Isaac (R)	20,886	1.57%	\$111 559
Mareeba (S)	22,730	1.71%	\$121 408
Tablelands (R)	25,575	1.93%	\$136 604
Central Highlands (R)	28,701	2.16%	\$153 301
Cassowary Coast (R)	29,794	2.24%	\$159 139
South Burnett (R)	32,521	2.45%	\$173 705
Western Downs (R)	34,585	2.61%	\$184 729
Whitsunday (R)	35,357	2.66%	\$188 853
Southern Downs (R)	35,452	2.67%	\$189 360
Livingstone (S)	38,078	2.87%	\$203 387
Gympie (R)	52,446	3.95%	\$280 131
Gladstone (R)	63,412	4.78%	\$338 703
Rockhampton (R)	81,512	6.14%	\$435 381
Bundaberg (R)	95,856	7.22%	\$511 997
Fraser Coast (R)	106,712	8.04%	\$569 983
Mackay (R)	116,763	8.80%	\$623 668
Cairns (R)	166,862	12.57%	\$891 263
Townsville (C)	195,032	14.69%	\$1 041 728

