Steve Irwin Wildlife Reserve

Expression of interest for research projects

Background Information

The Steve Irwin Wildlife Reserve and Nature Refuge (SIWR), located on Cape York Peninsula and comprising of some 135,000 hectares, is a vast mosaic of closed and open forests, heath and grassland communities, rainforests, wetlands and savannas. Its southern border fronts the Wenlock River and the Ducie River forms part of northern border. It has a rich diversity of plants and animals, a number of which are of significance, including the red goshawk, Palm cockatoo, speartooth sharks, spotted cuscus, Cape York melomys, white-lipped tree frog, and the northern death adder.

The Reserve has been set aside as a tribute to the conservation work of Steve Irwin and a place for scientific research, discovery, training and education. A logistic base for research on the reserve has been set up at Coolibah, near the southern border of the SIWR and is approximately a 1.5 hour 4-W drive from Weipa, although a deep river crossing is necessary. Alternatively Coolibah can be accessed via the Telegraph road and entering via the former Bertihaugh pastoral station. Rangers are based at Coolibah and facilities include, phone and mobile phone connection (Telstra service only), an office, kitchen and bathroom amenities. There are campsites at Coolibah in which to pitch a tent and are walking distance to the base building and facilities.

Expressions of Interest

We are seeking applications from researchers who are interested in conducting ecological and conservation studies on the SIWR. Requests for logistical support and access to research facilities will be considered but the expectation is that researchers will be self-sufficient.

More information about the SIWR, its ecotypes, flora and fauna, as well as available infrastructure/facilities can be provided upon request.

Application Process

Applications to be submitted via email to research@australiazoo.com.au. Applications will be reviewed by a scientific panel, SIWR rangers and logistical officers from Australia Zoo. A decision on the proposed project will be provided within 4 weeks of receipt of the application.

Deliverables and Reporting

A 1 page report is required within 1 month of departure from the SIWR. The report should briefly summarise the achievements and outcomes from the research conducted on the SIWR. All publications that stem from work on the SIWR should acknowledge the support provided by Australia Zoo and Wildlife Warriors Worldwide.

Steve Irwin Wildlife ReserveExpression of interest for research projects

	_	
Chief Investigator		
Qualification		
Contact Details		
valatiti sa al Bassa sa la Bassa	and the standard of the section	
	sonnei their role and qualification	ns [please provide 2 page biography/CV
or each investigator] Name	Role	Qualifications
Name	Role	Qualifications
tart and End Dates Inc	pposed time and duration on the S	CIIA/D)
Arrival to the SIWR	posed time and duration on the s	Siviki
	4/5	
Departure from the SIV	VK	
Project Description (250		a come a bankara and and atating the aires
	on of the proposed research, givin	ng some background and stating the aims
and objectives).		
Mhat throatoned specie	s and for acalogical communities	will your project will be beloing to
		will your project will be helping to
		will your project will be helping to
		will your project will be helping to
What threatened specie manage and conserve. (:		will your project will be helping to
		will your project will be helping to
		will your project will be helping to
		will your project will be helping to

Steve Irwin Wildlife Reserve Expression of interest for research projects

Yes/No

Provide a statement	of the expected benefit that will come from the proposed research)
tesourcing: Will you equire access to on	be self-sufficient? If not what logistical resources and facilities would you
equire access to on	the Siwk?
ermitting and Appro	
	hical and scientific permits/approvals necessary to undertake the research if
eduirea. Cobies oi b	permits and approvals are to be provided prior to any research being
onducted).	

Acknowledgement of Australia Zoo's contribution (ie. access to properties and facilities, assistance with data collection) is asked to be included in any scientific publications.

(approximately 500-700 words with photos)

Would you be willing to provide an article for Crikey Magazine about your research

