

The Hon Scott Morrison MP
 Prime Minister of Australia
 House of Representatives
 Parliament House
 Canberra ACT 2600

Sent by email: dlo@pm.gov.au
 CC: Andrew.Hutchinson@pm.gov.au
NCCCEnquiries@pmc.gov.au

2 April 2020

Dear Prime Minister,

Re: Potential COVID-19 economic stimulus measures in conservation and land management

In light of the current and anticipated impacts of COVID-19 across every sector of society, it is clear that decisive action and unprecedented investment is needed to temper the worst social and economic impacts of this crisis. We recognise the important measures taken by federal, state and territory governments to date, particularly in relation to the immediate health and economic threats posed by the rapid spread of the disease.

The road to recovery will be a long one, which will require each sector of society to contribute in its own way. We stand ready to help in any way we can.

Right now, hundreds of thousands of workers have lost their job across the country and we write in the interest of assisting government to find ways to give these people security of employment over the next couple of years.

It is in this spirit that we share these ideas on the role that the conservation and land management sector could play in immediate, medium and long-term economic stimulus efforts.

Investment in a jobs-rich conservation and land management program, as part of broader economic stimulus measures, presents important opportunities for safe, meaningful and socially beneficial work during the period of economic crisis, while leaving enduring benefits for the environment, tourism and farm businesses.

The sector is ready to be part of the **'bridge to recovery'** and can take on an expanded workforce once social distancing measures are eased. During the period of economic recovery, there is scope for tens of thousands of skilled and unskilled workers to be employed in the conservation and land management sector in roles that are:

- practical and labour intensive;
- located in both regional and metropolitan areas;
- appropriate for temporarily repurposing existing workforces which are under pressure, including tradespeople and workers in the tourism and small business sectors;
- contributing to building Australia's natural capital, through helping improve land condition and resilience;
- supportive of long-term sustainability of food and fibre production;
- will not create long-term structural commitments in the budget.

Please find attached a briefing note outlining a proposed \$4 billion combined federal and state economic stimulus package. This would provide jobs to **24,000 workers** at its peak to undertake **practical conservation activities** such as weed and pest control, river restoration and bushfire recovery and resilience.

Developing this package early will allow for **good program design** and the opportunity to learn the lessons of past programs. If funding is committed, then projects can be developed, partnerships formed and positions advertised, so that the program can hit the ground running as social distancing measures are eased.

We would welcome the opportunity to collaborate with government in designing this program.

If you have any questions or would like to organise a meeting, please contact Jack Gough, National Pastoral Conservation Manager at the Pew Charitable Trusts on 0427 713 101 or by email jgough@outback.org.au.

Yours sincerely,

Representing national organisations:

Emma Jackson
Chair, NRM Regions Australia

Nerida Bradley
CEO, Australian Land Conservation Alliance

Tony Mahar
CEO, National Farmers Federation

Doug Humann AM
Chair, Landcare Australia

Phil Harrison
CEO, Conservation Volunteers Australia

Pepe Clarke
Deputy Director, Outback to Oceans, The Pew Charitable Trusts

Andrew Cox
CEO, Invasive Species Council

Patrick O'Connor
Chair, National Landcare Network

Rich Gilmore
Country Director, Australia
The Nature Conservancy

Heather Campbell
CEO, Bush Heritage Australia

Kelly O'Shanassy
CEO, Australian Conservation Foundation

Brendan Foran
CEO, Greening Australia

Dean O'Hara
CEO, Field and Game Australia

Richard Francis
President, Vertebrate Pest
Managers Association of Australia

Tim Allard
CEO, Australian Wildlife
Conservancy

Darren Kindleysides
Australian Marine Conservation
Society

Dermot O'Gorman
WWF-Australia

Dr Tein McDonald AM
President, Australian Association of
Bush Regenerators

Patrick O'Leary
Country Needs People

Tim Hughes
Director, South Endeavour Trust

Representing Queensland organisations:

Chris Norman
CEO, NRM Regions Queensland

Steve Lacey
CEO, Queensland Trust for Nature

Michael Guerin
CEO, AgForce Queensland

Darryl Ebenezer
Executive Officer, Qld Water & Land
Carers

Louise Matthiesson
Director, Queensland Conservation
Council

Lucy Graham
Director, Cairns and Far North
Environment Centre

Branden Barber
CEO, Rainforest Rescue

Katrina Dent
CEO, Reef Catchments

Elyse Riethmuller
CEO, Fitzroy Basin Association

Sheila Charlesworth
CEO, Burnett Mary Regional
Group

Zoe Williams
CEO, Northern Gulf Resource
Management Group

Paul McDonald
CEO, Southern Queensland
Landscapes

Leanne Kohler
CEO, Desert Channels Queensland

John Gavin
CEO, Cape York NRM

Andrew Maclean
CEO, Southern Gulf NRM

Scott Crawford
CEO, NQ Dry Tropics

Julie McLellan
CEO, Healthy Land and Water

Representing NSW organisations:

Adrian Zammit
CEO, Landcare NSW

Peter Arkle
CEO, NSW Farmers Association

Chris Gambian
CEO, Nature Conservation Council

Representing South Australian organisations:

Hugo Hopton
CEO, Nature Foundation SA

Rob Kerin
Executive Chair, Primary Producers
SA

Craig Wilkins
CEO, Conservation Council of SA

Natasha Davis
Chair, SA Nature Alliance & CEO,
Trees for Life

Michael Stead
President, Nature Conservation
Society SA

Sheree Bowman
Chair, Landcare Association of SA

Representing Western Australian organisations:

Piers Verstegen
Director, Conservation Council of
WA

Mick Davis
Chair, WA Landcare Network

Sally Wilkinson
CEO, South West Catchments
Council

Justin Bellanger
CEO, South Coast NRM

Paul Bodlovich
CEO, Perth NRM

Debra Tarabini-East
CEO, Rangelands NRM

Natarsha Woods
CEO, Wheatbelt NRM

Martin Prichard
Director, Environs Kimberley

Representing Victorian organisations:

David Clark
Chair, Landcare Victoria Inc.

Steve Sheridan
CEO, Victorian Farmers Federation

Jono La Nauze
CEO, Environment Victoria

Matt Ruchel
Executive Director, Victorian
National Parks Association

Representing Tasmanian organisations:

Rod Knight
CEO, Landcare Tasmania

James Hattam
CEO, Tasmanian Land Conservancy

Pam Allan
Chair, NRM North

Nepelle Crane
CEO, NRM South

Daryl Connelly
CEO, Cradle Coast Authority

Representing Northern Territory organisations:

Karen May
CEO, Territory NRM

Shar Molloy
Director, Environment Centre NT

Ashley Manicaros
CEO, Northern Territory
Cattleman's Association

Annie Andrews
Chair, Landcare NT

Jimmy Cocking
CEO, Arid Lands Environment
Centre

Representing ACT organisations:

Karissa Preuss
CEO, Landcare ACT

Helen Oakey
Executive Director, Conservation
Council ACT

Frank Garofalow
CEO, ACT NRM