
N

EW

S

The Toowoomba Second Range Crossing (TSRC) alignment spans a wide and varied landscape: from cleared
agricultural and residential lands in the east, to eucalyptus forest, woodland and dry rainforest on the Toowoomba
Range, and residential developments and cleared agricultural land in the west.

The Toowoomba Range escarpment is abundant with fauna and has the potential for protected species to be present,
such as the glossy black-cockatoo, grey goshawk, square-tailed kite, grey-headed flying-fox, koala and the collared delma.

How is the TSRC project managing flora and fauna?

During construction of the TSRC, a number of environmental
measures will be in place to protect flora and fauna.

Flora and Fauna

TOOWOOMBA SECOND RANGE CROSSING

Limiting
clearing to the
construction
footprint and
access tracks

Fauna spotter-
catchers onsite

before and
during works

Daily
pre-clearing

monitoring for
wildlife and

protected flora

Staged clearing
to create

connectivity
for relocation
of fauna and
to maintain
habitat links

Relocating
fauna, in

particular the
delma torquata

(Collared
delma)

Collecting seeds
to be reused

in landscaping
and

compensatory
revegetation

works

Conducting
flora and fauna

surveys prior
to works to

identify habitats

Clear marking
out of habitats

and ‘no go’
zones

Placement of ancillary activities
such as haulage routes, site offices,
storage and stockpiling areas as far
as possible from areas of remnant
vegetation, waterways and good

quality habitat

Creation of
temporary

fauna escape
routes and fish

passages

Proper disposal
of weeds

and ongoing
maintenance

Planting
enhanced

habitat and food
sources for native
animals through

vegetation
rehabilitation

Re-use of
cleared

vegetation for
landscaping
and fauna

habitat

Feathertail glider

The Toowoomba Second Range Crossing is the largest Australian Government
funding commitment to a single road project in Queensland’s history. It is a 41 km
road bypass route to the north of Toowoomba. When finished, it will connect the
Warrego Highway at Helidon Spa in the east to the Gore Highway at Athol in the
west via Charlton.

STAY IN TOUCH

1800 198 878
 ua.moc.CRSTsuxen@ofni

 www.nexustsrc.com.au

Facebook NexusTSRC

We’re working with experts

As part of our commitment to managing environmental
impacts, we’re working closely with local wildlife experts
and the University of Queensland’s (UQ) Gatton campus,
Australia’s leading education and research provider in the
field of animals, agriculture, veterinary science, food and the
environment.

What’s the role of a spotter-catcher?

A fauna spotter-catcher is an expert in the management of
wildlife during land clearing.

They’re trained in species identification, techniques for
capture and handling, health assessment, care and release.

How are spotter-catchers used on the
TSRC project?

Fauna spotter-catchers conduct pre-clearing surveys in
accordance with the Nature Conservation Act 1992 and
Nature Conservation (Wildlife) Regulation 2006.

They are on hand to monitor and safely relocate any fauna
before vegetation is removed and/or during vegetation
clearing.

In addition, independent ecologists will monitor the impact
of construction activities on protected species, such as
the Collared delma and koalas, within and near the project
corridor.

How are local wildlife carers involved?

The project team has developed relationships with a range
of local wildlife carers to ensure the best possible care for
injured and displaced wildlife. We’re working with experts in
the care of fauna including possums, lizards, bees, koalas,
birds and bats.

Find out more

Nexus is committed to minimising impacts on local
residents and the environment.

To find out more about the environmental values of
this important project or to register your interest as an
expert in wildlife care, please contact a member of the
Community Relations team on 1800 198 878 or email
info@nexustsrc.com.au.

