

PERMIT APPLICATION FORM
Commercial land-based tours in Uluru-Kata Tjuta National Park

Uluru-Kata Tjuta National Park is a Commonwealth reserve established under the Environment Protection and
Biodiversity Conservation Act 1999 (the EPBC Act) to manage the environment of the region for the benefit of all
people, present and future. The Director of National Parks, also established under the EPBC Act, uses a permit
system to help regulate some activities. Permits may be issued subject to conditions that help to identify, protect,
conserve and manage biodiversity, heritage and other values of national parks. This is a system through which
industry and the public can share in the responsibilities of managing and protecting the park. Permits enable park
managers and the traditional Aboriginal owners of Uluru-Kata Tjuta National Park to:

 maximise the safety of park visitors

 encourage responsible behaviour in the park

 ensure that commercial and other park users are accountable for their actions

 separate potentially conflicting activities

 manage impacts on high-use and sensitive areas

 monitor activities that could degrade biodiversity, heritage and other park values

 collect data for planning and management.

Individuals and other commercial entities (eg. companies and associations) wishing to conduct commercial
activities in the park, including commercial tours, need to have a permit issued by the Director. The Director may
issue a permit only if:

 the activity is consistent with

o the management plan for the park, or (if there is no management plan) the purposes for which the park
is declared; and

o any lease of indigenous people’s land in the park.

 the activity is not likely to:

o endanger public safety

o unduly damage the park

o unduly interfere with the preservation or conservation of biodiversity or heritage in the park

o unduly interfere with the protection of other features or facilities in the park

o interfere with the privacy of a cultural event held in the reserve by the traditional owners of Aboriginal
land in the park

o interfere with the continuing cultural use of the park by the traditional owners of Aboriginal land in the
park

o interfere with the privacy of other persons in the park

 the activity benefits the public or persons using the park

 all the permit holder’s tour guides have successfully completed the Uluru-Kata Tjuta National Park
Knowledge for Tour Guides course (details below).

In making a decision whether to issue a permit, the Director may take into account whether a person to whom the
permit is to be issued has, in the last 10 years, been convicted of or is subjected to proceedings for an
environmental offence.

Permit conditions

The standard conditions for a permit to conduct commercial land-based tours in the park are included in this
application package. In particular:

 Condition 20 requires that all commercial operators working in Uluru-Kata Tjuta National Park have
$20million public liability insurance (see www.environment.gov.au/parks/permits/public-liability.html for
more information).

 Condition 37 requires that members of a tour operator’s staff or clients who translate information from an
accredited guide who are not Australian citizens or permanent residents must meet requirements of the
Migration Act.

It is important that tour operators and their staff understand and comply with all permit conditions. Breaching permit
conditions may lead to the permit being suspended or cancelled.

http://www.environment.gov.au/parks/permits/public-liability.html

Application for a permit to conduct commercial land-based tours in Uluru-Kata Tjuta National Park Page 2 of 16

Duration of Permit

Commercial land based tour operators can apply for permits that have a duration of either one year or three years.
These permits are suitable for tour operators who meet the requirements (on page 1) to conduct standard land-
based tourism activities.

One-year permits do not require tour operators to hold tourism accreditation. To apply for a three-year permit, tour
operators need to be accredited under Tourism Accreditation Australia Limited (TAAL) programs. It is a permit
condition to provide evidence of accreditation to the Permits Officer every year.

Please note: All permits will expire on 31 March of the applicable year (that is, one-year permits issued in 2017 will
expire 31 March 2018 and three-year permits will expire 31 March 2020).

TAAL Accreditation

Accreditation aims to assist every tourism business to improve the way it operates. It provides consumers and the
industry with an assurance that a tourism operator is committed to quality business practices, sustainability and
professionalism in all aspects of the enterprise.

The following accreditation programs currently meet the Director of National Parks requirements under TAAL:

 ATAP (Australian Tourism Accreditation Program)

 Respecting Our Culture (Ecotourism Australia)

 EcoCertification Program (Ecotourism Australia)

 Advanced EcoCertification Program (Ecotourism Australia)

 Nature Tourism EcoCertification Program (Ecotourism Australia)

 Savannah Guides (Savannah Guides Ltd)

For assistance with and further information on tourism accreditation please refer to the Australian Tourism
Accreditation Program www.tourismaccreditation.org.au/ or Ecotourism Australia www.ecotourism.org.au/.

For operators in the Northern Territory, information on programs licensed by TAAL can be found on Tourism NT’s
website: www.tourismnt.com.au/industry-resources/tourism-accreditation.aspx. Tourism NT’s Business
Development team can help you identify the most suitable accreditation program for your business and help you
achieve and maintain your tourism accreditation. In addition, accredited businesses are able to access Tourism
NT’s market and promotion services.

Uluru-Kata Tjuta National Park Knowledge for Tour Guides Course

It is compulsory for all tour guides and drivers interpreting Uluru-Kata Tjuta National Park to have successfully
completed the Uluru-Kata Tjuta Knowledge for Tour Guides course. This program provides entry-level training
covering all the things a tour guide should know when working in Uluru-Kata Tjuta National Park– including key
areas of visitor safety, understanding the park's natural and cultural values and history, minimising environmental
impact and legal compliance.

Completion of this course is mandatory for all persons interpreting Uluru-Kata Tjuta National Park and its values
while they are in Uluru-Kata Tjuta National Park. This applies whether your company visits Uluru-Kata Tjuta
National Park only once, or more frequently. Permittees who allow unaccredited guides to lead tours in Uluru Kata
Tjuta National Park will be in breach of their permit conditions.

Tour guides can study and complete the assessments whenever and wherever they want to. The flexible nature of
this program lets the individual decide what is most appropriate for them. This is self-paced learning and all the
tools needed to complete the course are supplied at the time of enrolment.

The program is offered through Charles Darwin University. The following webpage provides detailed information on
how to enrol and also addresses frequently asked questions about the program www.cdu.edu.au/cdu-vet/uluru-
kata-training. Additional information can be found at: www.environment.gov.au/parks/guide-training/faq.html

To enrol in the program, contact:

Tourism and Hospitality
Alice Springs Campus
Charles Darwin University NT 0871
Phone: 08 8959 5252
Fax: 08 8959 5240
Enquiries: uluru-online@cdu.edu.au

The Uluru-Kata Tjuta Board of Management decided in December 2004 that Uluru-Kata Tjuta National Park
Knowledge for Tour Guides would become a compulsory permit requirement for all commercial tour operators.
Since this time, we’ve been educating people about the program and encouraging tour operators to get on board.
The course was released in August 2009 and the tourism industry has embraced the program, with many operators
now incorporating the course into their staff training and induction programs.

http://www.tourismaccreditation.org.au/
http://www.ecotourism.org.au/
http://www.tourismnt.com.au/industry-resources/tourism-accreditation.aspx
http://www.cdu.edu.au/cdu-vet/uluru-kata-training
http://www.cdu.edu.au/cdu-vet/uluru-kata-training
http://www.environment.gov.au/parks/guide-training/faq.html
mailto:uluru-online@cdu.edu.au

Application for a permit to conduct commercial land-based tours in Uluru-Kata Tjuta National Park Page 3 of 16

We are continuing to work with Charles Darwin University to track which guides have completed the course and
which are yet to do so. Only tour operators with accredited guides may be issued permits. This acknowledges
the many operators who have supported their guides to complete the training, and ensures the quality of tours in
Uluru-Kata Tjuta National Park continues to increase.

Apply well in advance

Please allow a minimum of 28 days for the permit application to be processed. If your activity involves the need for
an environmental impact assessment or consultation with traditional owners, a time frame will be provided by the
park upon receiving your application. If your tour commences in less than 28 days’ time, please contact the Permits
Officer on 08 8956 1100 (if calling from within Australia) or 61 8 8956 1100 (if calling from overseas), or email
uluru.permits@environment.gov.au.

How to apply

This application can be used to apply for either the one-year or three-year permit. Copies of the application form
can also be posted, faxed or emailed to you, or downloaded from www.environment.gov.au/parks/permits/uluru-
tours.html.

To apply for a permit, please:

 ensure you understand and are prepared to comply with all the permit conditions

 answer all the questions in the application form—if you need more space than is available on the form,
please attach a separate sheet

 attach a certificate of currency for a policy of public liability insurance covering all staff and agents to the
value of at least $20 million for the proposed activity

 attach all promotional and advertising material to be used for the proposed activity

 attach a list with the names of drivers/guides who have completed the Uluru-Kata Tjuta National Park
Knowledge for Tour Guides program and the registration numbers of their vehicles

 attach the permit fee or credit card details to the application form (note that this fee is non-refundable)

 ask all proposed permit holders to sign, and an adult to witness and sign the agreement near the end of the
application package

 sign, and ask an adult to witness and sign, the declaration at the end of the application package

 send the application to the address at the end of the application package.

Ensure you answer all the questions to the best of your knowledge; there are severe penalties for giving false or
misleading information. By emailing, posting or faxing this application form to the permits officer, all proposed
permit holders agree that if a permit is issued they and their staff and agents will act in accordance with all of its
permit conditions.

Need more information?

The permits officer can help with any queries regarding this permit – please call 08 8956 1100 or email
uluru.permits@environment.gov.au.

Our website is at www.parksaustralia.gov.au/uluru/index.html, and the EPBC Act and Regulations can be viewed at
www.environment.gov.au/epbc/index.html or purchased from CANPRINT, telephone 1300 656 863.

Privacy

The Director of National Parks ('the Director') is authorised to request personal information from permit applicants
under Part 17 of the Environment Protection and Biodiversity Conservation Regulations 2000 (EPBC Regulations).
The personal information that you provide will be used by the Director to assess your permit application and
manage activities within the park, including compliance with the Environment Protection and Biodiversity
Conservation Act 1999 (EPBC Act) and EPBC Regulations. If you do not provide the requested information, your
permit application cannot be assessed.

Disclosure

Information provided in this application form may be disclosed to the Board of Management for the park and any
Consultative Committees established by the Board for the purpose of assessing your application.

Your personal information may be disclosed to other Commonwealth (and in some circumstances, state and
territory) government departments and agencies where it is required or authorised by or under law or where it is
reasonably necessary for law enforcement.

Privacy Policy

The collection, storage, use and disclosure of personal information by the Director is governed by the Privacy Act
1988 (Cth) and, in particular, by the Australian Privacy Principles. The Director's Privacy Policy is available at
www.environment.gov.au/node/35979. The Privacy Policy details how you can access and correct your personal
information held by the Director and who to contact if you have a concern about your personal information.

mailto:uluru.permits@environment.gov.au
http://www.environment.gov.au/parks/permits/uluru-tours.html
http://www.environment.gov.au/parks/permits/uluru-tours.html
mailto:uluru.permits@environment.gov.au
http://www.parksaustralia.gov.au/uluru/index.html
http://www.environment.gov.au/epbc/index.html
http://www.environment.gov.au/node/35979

Application for a permit to conduct commercial land-based tours in Uluru-Kata Tjuta National Park Page 4 of 16

Application for a permit to conduct commercial land-based tours in Uluru-Kata Tjuta National Park Page 5 of 16

CONDITIONS FOR A PERMIT TO CONDUCT A COMMERCIAL LAND-BASED TOUR
IN ULURU-KATA TJUTA NATIONAL PARK

Interpretation

In these conditions, unless the contrary intention appears:

Act means the Environment Protection and Biodiversity Conservation
Act 1999 and any Regulations, management plans and instruments
made under it, and includes any Act that amends or replaces it.

agreement means the agreement at the end of these conditions.

captured, for an image, means recorded or reproduced by artistic
representation, or on film, videotape, disc or other electronic medium and
includes recorded sound.

Director means the Director of National Parks, and includes any
statutory successor to the Director and the Director’s delegates.

management plan means the management plan in operation from time
to time for the park under the Act.

park means the named Commonwealth reserve(s) for which this permit
is issued.

park staff means persons employed by the Director and performing
duties in relation to the park.

permitted activity means the specified activity for which this permit is
issued.

permittee means each person (individual, company or other commercial
entity) to whom this permit is issued and includes, where the context
permits, the permittee’s staff and the permittee’s clients.

permittee's clients means all persons, other than the permittee or the
permittee’s staff, who take part in the permitted activity.

permittee’s staff means the permittee’s employees, contractors and
other agents who take part in the permitted activity.

permittee’s tour guides means the permittee’s employees, contractors
and other agents who have primary responsibility for leading the
permitted activity.

ranger means a person appointed as a ranger under s392 of the Act.

Regulations means the Environment Protection and Biodiversity
Conservation Regulations 2000 and includes any Regulations that
amend or replace them.

warden means a person appointed as a warden under s392 of the Act.

In these conditions:

The singular includes the plural and vice versa.

Where a word or phrase is defined, other grammatical forms of that word
or phrase have a corresponding meaning.

Where one of the words ‘include’, ‘including’ or ‘includes’ is used, the
words ‘without limitation’ are taken to immediately follow.

Where the word ‘must’ imposes an obligation on a person to do or not do
something, the obligation is taken to mean that the person must take all
reasonable steps to do or not do the thing (ie steps that ought to be
reasonable to a person who possesses the faculty of reason and
engages in conduct in accordance with community standards).

A reference to the permittee includes, where the context permits, the
permittee’s staff and the permittee’s clients involved in the permitted
activity.

Note: The Director may vary or revoke these permit conditions, or impose
new conditions, in accordance with r17.09 of the Regulations, and must
do so where it is necessary to ensure that the matters or circumstances
about which the Director is required to be satisfied when issuing the
permit continue to apply.

General Permit Conditions (all activities)

1. The permittee must not conduct the permitted activity
before the commencement date or after the expiry date
shown on the permit.

2. The permittee must not conduct the permitted activity
unless the permittee has signed and submitted the
agreement with the park.

3. This permit cannot be transferred to another person, except
in accordance with regulation 17.11 of the Regulations.

Note: If the permittee sells the business to which the permit relates, the
permittee may apply to transfer the permit to the purchaser, in
accordance with r17.11 of the Regulations, or the purchaser may apply
for a new permit.

4. The permittee must comply with the EPBC Act, the EPBC
Regulations, the management plan, these permit conditions,
and any other signs, notices, information, guidelines, codes
of conduct, protocols or directions issued by, or under the
authority of, the Director relating to the park.

5. The permittee must comply with all Commonwealth, State or
Territory laws relating to the permitted activity.

6. The permittee must hold all permits, licences and other
authorities required by law for the conduct of the permitted
activity.

7. The permittee must maintain relevant training, qualifications
and experience to competently conduct the permitted
activity.

8. The permittee must carry a copy of this permit and these
conditions or keep a copy in the permittee’s transport
(vehicle, vessel or aircraft) while conducting the permitted
activity, and must produce it for inspection when requested
by a ranger or warden.

9. The permittee must not, and must take all reasonable steps
to ensure that the permittee's clients do not, walk off track or
use any road, track or area that is permanently, temporarily
or seasonally closed or restricted by fences, gates or signs,
unless specifically authorised by this or another permit.

10. The permittee must not, and must take reasonable steps to
ensure that the permittee’s clients do not:

a) behave contrary to the Regulations or any warning or
regulatory signs; or

b) pick fruits, flowers or branches, or otherwise damage
any native plants; or

c) interfere with, feed, handle or disturb any native animal,
or damage or disturb a nest or dwelling place of a native
animal; or

d) touch or interfere with any rock art, sacred site or
cultural artefact; or

e) impede public access to any part of the park.

Note: This permit does not give the permittee any rights to the exclusive
use, enjoyment or occupancy of any area of the park unless specifically
authorised by this permit.

11. The permittee must notify the Director, in writing, within 7
days if:
a) the permittee sells any business to which the permit

relates to another person or group, or for any other
reason ceases to conduct the permitted activity; or

b) the permittee is a company and there is a change in the
owner(s) of the majority of issued shares in the
company.

12. If the permittee is a company or other incorporated body the
permittee must not, without the approval of the Director,
have as a director or office holder a person who has been

Application for a permit to conduct commercial land-based tours in Uluru-Kata Tjuta National Park Page 6 of 16

convicted1 of an offence2 against the Act or the Regulations
within the previous 10 years.

13. The permittee must not, without the approval of the Director,
use directly in the conduct of the activity to which this permit
relates (e.g. driver or tour guide) the services of any person
who has within the previous 10 years been convicted of an
offence against the Act or the Regulations prior to the grant
of the permit.

Note: The Director may keep a register of persons who have been
convicted of such an offence or who have been the subject of a request
by the Director for a permittee to cease using their services within the
park.

14. If any of the permittee’s staff contravene these permit
conditions the Director may:

a) notify the permittee of the contravention, and

b) direct the permittee to cease using the services of that
person within the park for a specified time, and the
permittee must forthwith comply with that request.

Note: In this situation the Director will, in accordance with r14.16 of the
Regulations, give written notice to that member of the permittee’s staff of
the decision, stating that he or she may apply to the Director to reconsider
the decision and that, subject to the Administrative Appeals Tribunal Act
1975, he or she may subsequently apply to the Administrative Appeals
Tribunal for review of the reconsideration.

15. The permittee must ensure that the permittee’s staff are fully
informed of and understand these permit conditions before
they commence taking part in the permitted activity.

16. The permittee must ensure that the permittee's staff are
appropriately trained and/or accredited for any activity they
conduct in the park.

17. The permittee must ensure that appropriate risk
management systems, strategies and procedures are in
place to minimise foreseeable risks to the permittee’s staff,
the permittee’s clients, other members of the public and the
environment and heritage values of the park, and must
produce evidence of such systems, strategies and
procedures as requested by the Director.

Note: Suitable templates for risk management systems are available
from Parks Australia. They represent the minimum acceptable standard
for a risk management system. Permittees are encouraged to develop
more detailed risk management systems.

18. The permittee is responsible for the safety, wellbeing and
behaviour of the permittee’s staff and clients, and must take
all reasonably practicable steps to ensure that no person is
exposed to risks to their health or safety whilst in the park.

19. If the permittee or any of the permittee’s staff or clients is
killed, injured, becomes ill or goes missing, or is involved in
a dangerous incident while in the park, a member of park
staff must be notified as soon as possible and the permittee
and the permittee’s clients must comply with any requests
or directions from a member of park staff in relation to the
safety of that person or any other person.

Note: In this condition “dangerous incident” means an incident that
exposes a person to a serious risk to their health or safety.

20. The permittee must ensure that its supervision of the
permittee’s clients is reasonable in the circumstances of the
permittee’s clients’ differing levels of fitness, experience and
abilities.

21. The permittee must carry, and must ensure that each of the

1 A person is taken to have been convicted of an offence if, within five years, the person has
been charged with, and found guilty of, the offence but discharged without conviction or has not
been found guilty of the offence, but a court has taken the offence into account in passing
sentence on the person for another offence. Part VIIC of the Crimes Act 1914 includes
provisions that, in certain circumstances, relieve persons from the requirement to disclose spent
convictions and require persons aware of such convictions to disregard them

permittee’s clients carries, sufficient potable water for the
conduct of the permitted activity.

Note: The Director recommends that, in hot weather, people carry and
drink one litre of water for every hour they will be active.

22. The permittee will make good any damage to the park, to
the extent that the damage was caused or contributed to by
the conduct of the permitted activity or a breach of the permit
conditions by the permittee.

Commercial Activity Conditions

23. The permittee must not conduct the permitted activity unless
the permittee holds a policy of public liability insurance
sufficient to cover any liability the permittee may have to
third parties or to the Director under the agreement, and in
any case for an amount of not less than $20 million in
respect of any single event, with an insurer that is licensed
by the Australian Prudential Regulation Authority or
otherwise approved by the Director.

24. The permittee must provide to the Director a certificate of
currency for the policy of public liability insurance,
evidencing that the policy covers all activities in the park of
the permittee and the permittee’s staff, contractors and other
agents:

a) before the permittee commences to conduct the
permitted activity; and

b) on each occasion when the policy is renewed or when
a new policy is taken out; and

c) at any other time as requested by the Director.

25. The permittee's staff must not include a contractor or agent
unless:

a) the activities of that person are covered by the
insurance required under condition 23; or

b) The person holds a permit to conduct commercial
activities in the park that authorises them to provide
services to the permittee in connection with the
permitted activity, and holds a policy of public liability
insurance that satisfies the requirements of condition
23.

Land-based Tour Conditions

26. The permittee must ensure that the permittee’s tour guides
have knowledge of the safety information that appears in the
park visitor guide, so they can be accurate in their answers
to questions asked by the permittee’s clients.

27. The permittee must, before a tour commences in the park,
explain to the permittee’s clients, in both oral and/or written
form in a language understood by the clients, the standard
safety information that appears in the park visitor guide and
all foreseeable hazards and conditions they may encounter
during the permitted activity.

Note: Such hazards and conditions may include, but are not limited to:
dangerous animals, plants and insects; heights; unstable and slippery
rocks; extreme weather conditions; high winds.

28. The permittee must ensure that each of the permittee’s tour
guides holds a current first aid qualification, the minimum
standard for which is “Provide First Aid HLTAID003” or
equivalent.

29. The permittee must ensure that each of the vehicles used in
the conduct of the permitted activity contains a

2 Such an offence includes, for an offence under such a law, section 6 of the Crimes Act 1914
or sections 11.1, 11.4 or 11.5 of the Criminal Code (which deal with being an accessory after
the fact, attempting to commit offences, inciting to or urging the commission of offences by
other people and conspiring to commit offences) or an equivalent provision of a law of a State
or Territory

Application for a permit to conduct commercial land-based tours in Uluru-Kata Tjuta National Park Page 7 of 16

comprehensive first aid kit that is suitable for the types of
incidents that may occur during the permitted activity.

30. The permittee’s tour guides must carry a basic first aid kit
while leading the permittee’s clients in activities away from
the permittee's vehicle.

31. The permittee must ensure that all vehicles used for the
permitted activity are identified as being used by the
permittee through sign writing, magnetic stickers, or a
signboard visible through the windscreen, and display a
current Parks Australia Permitted Tour Operator vehicle
sticker on the driver’s side of the windscreen.

32. For the purpose of evaluating compliance with these permit
conditions, the permittee must, subject to availability of
space and the provision of reasonable notice, allow a
member of park staff, a traditional owner or a tour guide
training assessor to accompany a tour from time to time at
no cost to the Director.

33. Permittees who are issued with three-year permits must
hold tourism accreditation and must provide the Director
with evidence of that accreditation annually.

Uluru-Kata Tjuta National Park Conditions

34. The permittee must not allow the permittee’s clients to
include a person aged 5 years or over unless:

a. the person is in possession of, or covered by, a
valid park use ticket; or

b. the person is listed in a valid Park Pass
manifest issued by the Director and in the
possession of the permittee’s tour guide.

Note: A park use ticket is only valid if is signed by the ticket-holder and
date-stamped with a date of expiry not before the day of entry.

35. The permittee must ensure that the permittee’s vehicles
entering the park along the Uluru road stop at the park
entrance station and either:

a. ensure each of the permittee’s clients aged 5
years or over either purchases or presents for
inspection a valid park use ticket; or

b. present a valid Park Pass manifest issued by
the Director for inspection by park staff.

36. The permittee must ensure that the permittee’s vehicles do
not enter the park along the Docker River Road unless:

a. each of the permittee’s clients aged 5 years or
over is in possession of, or covered by, a valid
park use ticket or listed in a valid Park Pass
manifest issued by the Director; or

b. the permittee has notified the Director that the
vehicle will enter the park on a specified date,
in which case each of the permittee’s clients
aged 5 years or over must purchase or present
for inspection a valid park use ticket, at the
park entrance station at the first practicable
opportunity after entering the park.

37. The permittee must provide the permittee’s clients with
accurate information in relation to the park and to Anangu
culture and sites.

Note: The Uluru-Kata Tjuta Knowledge for Tour Guides courses and the
Knowledge Handbook are sources of accurate and appropriate
information.

38. The permittee must ensure that each of the permittee's tour
guides (i.e. those who have primary responsibility for leading
tour groups - see Interpretation section at the start of these
conditions) has successfully completed the Uluru Kata-Tjuta
Knowledge for Tour Guides program prior to leading a tour

in the park.

39. The permittee must ensure that the permittee's staff or
clients who are not Australian citizens or permanent
residents and who translate information from an accredited
guide are suitably qualified and hold an appropriate visa with
the entitlement to work in Australia.

Note: Permittees may confirm a visa holder's right to work in Australia
using the Department of Immigration and Citizenship's on-line facility -
Visa Entitlement Verification Online at: www.immi.gov.au/managing-
australias-borders/compliance/info-employers/evo-orgs.htm

40. The permittee must hold a current permit issued by the
Director for the use for commercial gain of captured images
of a Commonwealth reserve, for all the permittee’s
promotional material relating to the permitted activity,
including pamphlets, brochures and internet material such
as web-pages.

Note: Permits are required to capture and use images for commercial
gain. A photography permit authorises the use of images in promotional
material submitted with the permit application and approved for use. You
can obtain an application form at:
www.environment.gov.au/resource/media-and-artists-0.

41. The permittee must only use the emergency call devices
(ECDs or radio alarms) that are located in the park to
request medical help or a search and rescue operation, or
to notify a member of park staff of a death, injury, missing
person or other incident.

Note: Emergency call devices are located at the Mala carpark, Kuniya
Piti, Kuniya walk carpark, Base walk (northeast track), the Kata Tjuta
Dune Viewing Area, the Walpa Gorge carpark, the Valley of the Winds
carpark and the T-intersection on the Valley of the Winds track.

42. The permittee must inform the park’s Permits Officer within
a reasonable time of any changes to the list of registration
numbers of vehicles used for the permitted activity in the
park.

43. The permittee must not allow the permittee’s clients to board
or alight from a vehicle except:
a) in a signposted stopping or parking area (indicated on

the map of Uluru attached to these conditions); or
b) to deal with an emergency involving a serious threat to

human life or property.

44. In conducting the permitted activity the permittee must only
use the sites authorised by this or another permit.

http://www.immi.gov.au/managing-australias-borders/compliance/info-employers/evo-orgs.htm
http://www.immi.gov.au/managing-australias-borders/compliance/info-employers/evo-orgs.htm
http://www.environment.gov.au/resource/media-and-artists-0

Application for a permit to conduct commercial land-based tours in Uluru-Kata Tjuta National Park Page 8 of 16

Application for a permit to conduct commercial tours in Uluru-Kata Tjuta National Park Page 9 of 16

PERMIT APPLICATION FORM
COMMERCIAL LAND-BASED TOURS

Please allow a minimum of 28 days for your permit to be processed.

Please ensure the information is legible.

Details of Proposed Permit Holder

The Director of National Parks is authorised to collect the personal information requested in this form under the Environment

Protection and Biodiversity Conservation Regulations 2000. This information is used to assess permit applications and

manage activities within Commonwealth reserves. A full Privacy Notice, the Director's Privacy Policy and details on who to

contact if you have a concern about your personal information are available at www.environment.gov.au/node/35979.

1. Does the proposed permit holder currently have a permit for the activity?

 No Yes If yes, what is the permit number CU

2. Name of proposed permit holder (If more than 1, attach their details on separate sheet)

Full Name

3. Contact details of proposed permit holder

Contact person Title/Position

Postal Address

Physical Address

Mobile Telephone Fax

Email Website

4. What is the proposed permit holder’s: (if applicable)

ABN ACN

5. Proposed permit holder is: Individual – go to Question 7 Company

 Other – please specify

6. Please provide details of directors, partners or committee members of the proposed

permit holder (If more space is required, attach a separate list.)

Office Holder’s Full Name Address Title or Position

7. Registered business name(s) (If more space is required, attach a separate list.)

Business Name 1

Uluru-Kata Tjuta National Park

Permits Officer

 08 8956 1100 Fax: 08 8956 2064

 uluru.permits@environment.gov.au

 PO Box 119, Yulara NT 0872

http://www.environment.gov.au/node/35979
mailto:uluru.permits@environment.gov.au

Application for a permit to conduct commercial tours in Uluru-Kata Tjuta National Park Page 10 of 16

Business Name 2

8. Accreditations held by the proposed permit holder

Please provide copy of the accreditation certificate if applying for a 3 year permit

 None ATAP ROC Eco Certification – Level:

 Advanced Eco Certification Savannah Guides – Level: Other – please specify

9. Details of key personnel and (optional) subscribe to the Uluru-Kata Tjuta National Park

daily track and weather report (If more space is required, attach a separate list.)

Please provide details of all key personnel in your business (eg General Manager, Operations Manager,

Sales & Marketing Manager, Reservations Manager) to enable effective communication.

Please tick “Subscribe” to receive our daily track and weather report. This report provides up to date

information about walking track conditions, openings and closures and other relevant information and stories.

The report is distributed daily during times of seasonal transition during the summer and winter season via

email. List below to indicate which of your staff would like to receive this information.

Full Name Position Email Subscribe

Details of Proposed Tours

10. Date of first proposed tour in Uluru-Kata Tjuta after 1 April 2014: Click here to enter a date.

11. Proposed tour duration to Uluru-Kata Tjuta

 Day tours Multi-day tours Extended tours that include Uluru-Kata Tjuta

12. Proposed tour’s mode of transport

 Coach/Bus Tours 4WD Tours Walking Tours Bike Tours

13. Proposed tour structure

 Scheduled Tours Charter Tours Accommodated Camping

14. Activities to be undertaken during the proposed tour

 Wildlife viewing Bird watching Guided tour with an Aboriginal guide

 Scenic flights Educational tours Bushwalking (on marked tracks)

 Rock art viewing Scenic driving Ranger guided walk/talk

 Photography Shuttle Service Aboriginal cultural demonstration

 Bicycle tours Dining in the park Purchasing souvenirs/craftwork/paintings

Application for a permit to conduct commercial tours in Uluru-Kata Tjuta National Park Page 11 of 16

 Climbing Uluru Other – please specify

15. What methods are proposed for compliance with the EPBC Regulations and to minimise

impacts on any native or non-native species?

The EPBC Act and Regulations can be viewed at www.comlaw.gov.au/Details/C2013C00539.

 Ensure you know the relevant regulations. Ensure you know the conditions of your permit.

 Avoid picking fruit or breaking branches. Remain on roads and marked tracks.

 Avoid feeding or interfering with wild animals. Look out for animals on the road.

 Explain conditions/regulations to staff and agents. Wash down vehicles/vessels to limit weed spread.

 Dispose of food scraps and rubbish properly. Take only what you brought.

 Timing the activity to minimise impacts. Risk management of activity to minimise impacts.

 Contingency plans if emergencies/impacts begin to occur.

 Other – please specify

16. How will the proposed tour benefit the public or people using the park?

 Education Accurate information Economic benefits

 Training of local guides Visitor experience Other (provide details below)

If other, please specify

17. Details of tour guides (If more space is required, attach a separate list.)

Please provide the name of each guide to lead tours in Uluru-Kata Tjuta, whether they are (E) employee or

(C) contractor, and their Uluru-Kata Tjuta National Park Knowledge for Tour Guide program status (not

enrolled, enrolled, completed).

The Uluru-Kata Tjuta National Park Knowledge for Tours Guides program is a compulsory requirement for all

tour guides who have primary responsibility for leading groups in the park. Only tour operators with

accredited guides may be issued permits. Note: guides are not permitted to lead tours until successful

completion of this program.

Full name of each tour guide

Engaged as

Employee (E) or

Contractor (C)

Knowledge for Tour Guide Program

Status

Office

Use

 E C completed enrolled not enrolled

 E C completed enrolled not enrolled

 E C completed enrolled not enrolled

 E C completed enrolled not enrolled

 E C completed enrolled not enrolled

 E C completed enrolled not enrolled

 E C completed enrolled not enrolled

 E C completed enrolled not enrolled

 E C completed enrolled not enrolled

http://www.comlaw.gov.au/Details/C2013C00539

Application for a permit to conduct commercial tours in Uluru-Kata Tjuta National Park Page 12 of 16

 E C completed enrolled not enrolled

 E C completed enrolled not enrolled

18. Details of transportation involved in the proposed tour:

Type of transport Own/Operated by Details

E.g. Hired car Car Hires R Us
Mitsubishi, Canter, Registration MO 1234, Maximum
capacity 16 persons, White colour, Weighs 6000kg

19. Details of all sites to be visited under the proposed permit

Please indicate the areas you intend visiting. This information enables us to undertake effective site planning

and management, and assists us to better monitor visitor impacts.

ULURU-KATA TJUTA DAY USE AREAS

ULURU DAY USE AREAS

 Uluru Climb Uluru Base walk Uluru Mala walk

 Uluru sunset dune walk Uluru sunset viewing area
 Talkinguru Nyakunytjaku

viewing area

 Liru walk Kuniya walk Cultural Centre

KATA TJUTA DAY USE AREAS

 Kata Tjuta sunset viewing area Kata Tjuta dune/walk viewing area

 Kata Tjuta Valley of the Winds walk Kata Tjuta Walpa Gorge walk

OTHER AREAS (NOT LISTED)

OTHER AREAS

Has the proposed permit holder held in the last 12 months a commercial permit to enter:

 Kakadu National Park Watarrka (Kings Canyon) National Park

Vehicle Stickers and Permit Type

20. Uluru-Kata Tjuta permitted tour operator vehicle stickers

Please list the required number of vehicle stickers for each business name:

Business Name Number of stickers

Application for a permit to conduct commercial tours in Uluru-Kata Tjuta National Park Page 13 of 16

Total number of stickers

21. Type of permit being applied for

Permit to conduct up to 4 tours per year 1 year permit ($100) 3 year permit* ($300)

Permit to conduct 5 tours or more per year 1 year permit ($500) 3 year permit* ($1500)

*Note: Available to accredited tour operators only (see page 2) and evidence of accreditation is required annually.

Application Checklist

Use this checklist to ensure your application meets all the necessary requirements for

conducting commercial tours. (Please tick box as appropriate.)

Does the proposed permit holder have current public liability insurance:

(a) to the amount of $20 million in respect of each and every claim/occurrence? Yes No

(b) covering all of the proposed activities in the park? Yes No

(c) covering all staff, including agents, contractors and volunteers? Yes No

Is a copy of the certificate of currency for the public liability insurance attached? Yes No

Is a copy of all promotional and advertising material to be used for the proposed

activity attached? If unable to provide, please provide your website address:

 Yes No

Have you provided:

(a) details of all the tour guides employed or contracted to lead tours? Yes No

(b) a list of all sites to be visited? Yes No

(c) details of all transportation to be used? Yes No

(d) evidence of accreditation attached (for 3 year permits only)? Yes No

Are all the questions in this application form completed? Yes No

Has the Agreement been read, signed and witnessed? Yes No

Has the Declaration been read, signed and witnessed? Yes No

Has payment details for permit fee been provided (see page 11)? Yes No

Answered no? Please provide a brief explanation to assist us with processing your application:

Payment Details

Payment by Mastercard Visa Bank Cheque / Money Order

 Cheque/Money order to “ANP Fund”

Application for a permit to conduct commercial tours in Uluru-Kata Tjuta National Park Page 14 of 16

Card holder’s name Credit Card number

Expiry Date / Payment amount AUD $

Today’s Date / / Card holder’s signature

Agreement

THIS DEED made the day of , 20

WITNESS as follows:

In consideration of the permit issued to the permittee, the permittee agrees to:

a) release the Director of National Parks, the Commonwealth of Australia, and their servants
and agents (‘the released parties’) from all and any claims which the permittee might at
any time hereafter have or have had against the released parties in respect of any injury,
loss or damage which may be suffered by the permittee in the course of the permitted
activity, except to the extent that any act or omission involving fault on the part of the
released parties contributed to the relevant injury, loss or damage; and

b) indemnify and keep indemnified the Director of National Parks, the Commonwealth of
Australia, and their servants and agents (‘the indemnified parties’) against all actions,
proceedings, claims or demands brought against the indemnified parties in respect of any
injury, loss or damage arising out of:

(i) a breach of the permit conditions by the permittee or the permittee’s staff; or

(ii) an act or omission involving fault on the part of the permittee or the permittee’s staff
in carrying on the permitted activity,

except to the extent that any act or omission involving fault on the part of the indemnified
parties contributed to the relevant liability, loss or damage; and

c) acknowledge that this permit does not give the permittee any rights to the exclusive use,
enjoyment or occupancy of any area.

d) take all reasonable steps to ensure that the permittee, the permittee’s staff and the
permittee’s clients comply with the conditions subject to which the permit is issued; and

e) provide information about the permitted activity as reasonably requested by the Director.

Note: The Director will only request such information for park
management and planning purposes, and agrees not disclose to any
other person any information so provided without the express
permission of the permittee unless legally required to do so.

Proposed permit holder’s name

A copy of this agreement is to be signed by each proposed permit holder, or if the proposed
permit holder is a company or other commercial entity, by its duly authorised officer.

Signed Date

Name (please print) Position

This agreement is signed in the presence of a witness aged 18 years or older:

In the presence of (witness’ name)

Signed Date

Application for a permit to conduct commercial tours in Uluru-Kata Tjuta National Park Page 15 of 16

Declaration

I, , the applicant for this permit, DECLARE that

the information in this application is correct to the best of my knowledge AND I am authorised to

complete this application on behalf of all proposed permit holders AND that none of the proposed

permit holders have been convicted1 of, or is presently subject to proceedings for, an offence

under:

a) the EPBC Act or Regulations; or

b) another law of the Commonwealth or a State or Territory about the protection,
conservation or management of native species or ecological communities; or

c) section 62 of the Crimes Act 1914 or sections 11.1. 11.4 or 11.53 of the Criminal Code,

in relation to an offence under a law mentioned in a) or b) above; or

d) a provision of a law of a State or Territory that is equivalent to a provision mentioned in
c) above.

If you can not make this declaration because a proposed permit holder has been convicted of, or is
subject to proceedings for a relevant type of offence please contact the Permits Officer, Uluru-Kata
Tjuta National Park, for further advice. These matters do not exclude a permit being issued but can
be taken into account.

Signed Date

Name (please print) Position

This declaration is made before a witness aged 18 years or older:

In the presence of (witness’ name)

Signed Date

1 Part VIIC of the Crimes Act 1914 includes provisions that, in certain circumstances, relieve persons from the requirement to disclose spent convictions and require
persons aware of such convictions to disregard them.

The applicant is taken to have been convicted of an offence if, within five years before the application is made, the applicant:

a) has been charged with, and found guilty of, the offence but discharged without conviction; or

b) has not been found guilty of the offence, but a court has taken the offence into account in passing sentence on the applicant for another offence.

2 Section 6 of the Crimes Act 1914 deals with being an accessory after the fact.

3 Sections 11.1, 11.4 and 11.5 of the Criminal Code deal with attempts to commit offences, inciting to or urging the commission of offences by other people and conspiracy
to commit offences.

If this application is approved, you prefer to receive the permit documentation via:

 Mail Email Fax

Submit applications to:

Uluru-Kata Tjuta National Park
Permits Officer
PO Box 119, Yulara NT 0872
Fax: +61 8 8956 2064
E-mail: uluru.permits@environment.gov.au

Please allow a minimum of 28 days for permits to be processed.

To assist us in developing more efficient permit administration, please provide an estimate of the time taken
to complete this form, including the time spent by the applicant and any other persons in reading the
application form, collecting the information and answering the questions: hours and minutes

mailto:uluru.permits@environment.gov.au

Application for a permit to conduct commercial tours in Uluru-Kata Tjuta National Park Page 16 of 16

Office Use Only

Payment was by

 Bank Cheque Date the cheque was handed to Business Support

 Credit Card Date charged: / / Payment amount charged

Invoice generated: Yes No

ABN Verification Compliance Check

CTO tracking sheet updated Letter generated

CTO database updated Permit generated

Comments:

