

Great Eastern Ranges Initiative An Investors Guide Vision: The Great Eastern Ranges Initiative (GER) brings people and organisations together to protect, link and restore healthy habitats over 3,600km, from western Victoria through NSW and the ACT to far north Queensland.

Our Iconic Ranges

The Great Eastern Ranges form a mountainous spine that runs the length of the continent, separating the coast from the arid interior. They span a vast 3,600 kilometers (2,237 miles) stretching from the majestic Grampian Ranges in western Victoria, along the Great Divide and Eastern Escarpment of New South Wales and the Australian Capital Territory, to the wet tropics and remote Cape York Peninsula in Queensland's far northeast.

From their undulating heath covered slopes to the towering cliffs of Mount Kosciuszko the Great Eastern Ranges are a biodiversity hotspot, supporting 60% of Australia's threatened animals and 70% of its plants. Living fossils like the Wollemi Pine and the world's richest diversity of ancient flowering rainforest plants provide living connections to our deep geological history.

The Great Eastern Ranges form the watershed and headwaters for the major river catchments of eastern Australia, providing clean water for over two thirds of the continent's population, whilst their dense forests soak up vast amounts of carbon from the atmosphere and filter the air we breath. Run-off from the ranges flows into the Great Artesian Basin on the one side, creating the only reliable source of water for much of inland eastern Australia, and into the Pacific Ocean on the other.

The GER vision is an internationally significant investment in a better Australia and a continental scale response to climate change.

Dr. Graeme Worboys, Former Vice Chair Mountains and Connectivity, International Union for Conservation of Nature World Commission on Protected Areas

The beauty and high diversity of the Great Eastern Ranges, their rich cultural and social history, and abundant opportunities for outdoor recreation attract millions of local and international visitors every year boosting our economy.

In the future, the Great Eastern Ranges will play a vital role in helping to reduce the impacts of climate change, ensure resilient ecosystems and provide critical refuge areas for a plethora of native species enabling them to move and adapt to a warming climate.

However this spectacular landscape is under pressure: habitat for a range of unique species being lost and fragmented by rapid development, an expanding coastal population encroaching from the east and climate change forcing cooler conditions upslope from the increasingly arid west.

The Great Eastern Ranges Initiative (GER) is a grand vision to protect, restore and relink habitat to enable nature and people to continue to thrive.

The Great Eastern Ranges Initiative

The Great Eastern Ranges Initiative (GER) brings people and organisations together to protect, link and restore healthy habitats over 3,600km, from western Victoria through NSW and the ACT to far north Queensland.

GER has been developed to stem the loss of native species, provide natural solutions to a changing climate, protect precious resources and ensure a healthy, resilient landscape for wildlife and people.

Since 2007, GER has been working in priority regions across the ranges to deliver innovative solutions to:

- Sustain the habitats and migration routes of a multitude of native animals and plants.
- Secure and rebuild carbon in one of the world's most resilient living carbon stores.
- Preserve the rivers, wetlands and lakes that supply three guarters of Australia's 24 million residents, farmers and industries with fresh water.
- recreational values of the ranges for the health and wellbeing of local communities.
- Build the next generation of skilled and

empowered decision makers, resource stewards and innovators through opportunities for learning and involvement.

We are a voluntary partnership involving more than 250 local, regional and national organisations representing a broad spectrum of natural resource managers and conservation stakeholders: Aboriginal people and field naturalists, Landcare and local government, public land managers and research institutions, businesses and educators, policy makers and scientists.

We take a strategic and scientific approach to conservation, working on collaborative projects to relink the landscape at the local level, whilst aligning our efforts to assist natural processes at the whole-of-landscape level.

By concentrating our efforts in the highest priority places, we are achieving something far greater than the sum of our parts - securing the future of one of the world's great landscapes and the wildlife and people that depend upon it.

Unique Species

The Great Eastern Ranges are home to more than 60% of Australia's threatened animals and 70% of its plants, and contain the continent's richest diversity of Eucalypt and Acacia species. Unique species like the Cassowary, Richmond Birdwing Butterfly, Koala, Wollemi Pine and Mountain Pygmy Possum all live within its valleys and peaks. In the future, the more reliable rainfall and higher altitudes of the Great Eastern Ranges will serve as vital climate refuges for species migrating from the dryer coastline and inland Australia.

Koala

The iconic koala recognised around the world gets its name from the Aboriginal word meaning "no drink". Once common across Australia, populations of this unique marsupial have declined dramatically over the past few decades primarily due to habitat loss and fragmentation.

Dinosaur Birds

Shy and solitary, the unmistakable Cassowary of far north Queensland sports a vivid blue neck, long drooping red wattles and high helmet. Cassowaries play an important role in maintaining the diversity of rainforest trees by helping to disperse seeds over vast distances.

Living Fossils

Thought to be long extinct, the Wollemi Pine was rediscovered in a gorge in the Blue Mountains in 1994. One of the world's rarest tree species dating back 200 million years, this living fossil is one of several ancient rainforest plants found in the Great Eastern Ranges.

Native Australian Cats

The cat size Tiger Quoll is mainland Australia's largest carnivorous marsupial. Since European settlement populations of this native predator have been decimated and quolls now remain in only isolated patches of rugged terrain.

Painted Frogs

Unique amongst the frog world, coroboree frogs produce their own poison rather than obtain it from their food. These tiny, striking frogs are restricted to a small 400km² patch in the sub alpine regions of southern NSW and Victoria.

Tree-dwelling Kangaroos

Superbly adapted to moving across the tree canopy, the extraordinary Tree-kangaroos of Queensland's Wet Tropics have become restricted to high altitude areas and ever decreasing patches of remnant vegetation.

Gliding Possums

Australia is home to nine species of gliding possum, ranging in size from the world's smallest gliding mammal, the Feather-tailed Glider, to one of the most vulnerable, Queensland's critically endangered Mahogany Glider.

Egg-Laying Mammals

Inhabiting the riverbanks and forests of eastern Australia, the Platypus and Echidna are two of only five species in the world that lay eggs and suckle their young.

Iconic Landscapes

Grounded in the bedrock of the third longest land-based mountain system on Earth, the Great Eastern Ranges provide a spectacular backdrop to life.

Reflecting a unique geological heritage, they are underlain with vast expanses of sandstone, interspersed with volcanic outcrops and pock-marked with limestone caves. These iconic landscapes support a thriving nature-based tourism industry and attract millions of national and international visitors.

The Great Eastern Ranges encompass:

 World Heritage Listed tropical rainforests, hanging swamps, striking views and sandstone pagodalands;

- Australia's highest waterfall, Wallaman Falls, largest exposed granite monolith, Bald Rock, and tallest mountain, Mount Kosciuszko;
- Ancient volcanic remnants (Mount Surprise, Glasshouse Mountains, Border Ranges, Warrumbungles); and
- Vast limestone cave systems (Jenolan, Wombeyan and Buchan).

Snowy River and the Australian Alps

The Snowy Mountains are inland Australia's highest mountain range and contain Mount Kosciuszko, the continent's tallest mountain which stands at 2,228 metres (7,309 feet). The snowies form part of the larger Australian Alps National Heritage Area, a major tourist destination renowned for its scenic beauty and opportunities for outdoor recreation, particularly skiing and hiking.

Gariwerd: Birthplace of the Ranges

Known to the local Aboriginal people as 'Gariwerd', the rugged Grampian Ranges of western Victoria comprise a series of sandstone mountain ranges of outstanding natural beauty. With a history stretching back thousands of years, the National Heritage listed Grampians National Park contains one of the richest Indigenous rock art sites in south-east Australia and today continues to hold a special place in the heart of the Aboriginal people.

Ranges, Rainforests and Reef

The Wet Tropics span a vast 2.2 million hectares, encompassing the Wet Tropics World Heritage Area and the breath-taking Great Barrier Reef which lures 2 million visitors every year with its rainbow waters. This part of the Great Eastern Ranges is home to a rich diversity of tropical species, including over 3,000 species of plant and a multitude of unique animals such as Lumholtz's Tree-kangaroo and the Cassowary.

Looking to the Outback

The forests, woodlands, rivers and hills flanking the Great Divide form a complex network of connections reaching westwards from the main range out to the dry ridgelines and savannah woodlands of the inland. These landscape ribs create important natural east-west corridors enabling species to migrate away from the extremes of Australia's inland.

The green cauldron

Occupying the lush subtropical cauldron formed by the extinct shield volcanoes of the Border Ranges, the World Heritage listed Gondwana Rainforests include the most extensive areas of subtropical rainforest in the world and nearly all of the Antarctic beech cool temperate rainforest. These ancient forests provide habitat for more than 200 rare or threatened plants and animals including the Spotted-tailed Quoll, Koala and Albert's Lyrebird.

Greater Blue Mountains

The Greater Blue Mountains World Heritage Area, New South Wales' largest integrated system of protected areas, is renowned for its natural beauty and historical and cultural significance. Close to the burgeoning city of Sydney, the Blue Mountains serve as a welcome retreat for locals, providing a chance for city dwellers to reconnect with nature whilst also attracting millions of international visitors.

Ecosystem Services

The Great Eastern Ranges provide a multitude of social, cultural, economic and environmental benefits.

Rich with Aboriginal cultural heritage sites which serve as a living history book tracing tortal a set at the material back thousands of years.

WARTYNY

Home to the highest concentration of bird and mammal species in Australia.

Store vast amounts of carbon in their dense forests, wetlands, and peatlands regulating local temperatures and rainfall patterns.

Contain critically important refuge areas for species migrating in response to a changing climate.

> Contain easily accessible green spaces for relaxation and recreation boosting mental and physical wellbeing.

Supply fresh drinking water for two thirds of the continent's population.

> Draw thousands of international and local visitors boosting the economy and generating tens of thousands of jobs.

┋┋┋╝┙

> Contain fertile soils, rich biodiversity, reliable climate and water for the Murray-Darling Basin in which 30 per cent of Australia's national food supply is grown.

Vom

Support the healthy ecosystems that facilitate pollination and seed dispersal, benefiting crops and helping to maintain natural plant communities.

Illustration from the National Wildlife Corridors Plan (Australian Government, 2012). Modified with permission.

Contain extensive intact forests. mangroves and wetlands which provide natural buffers against storms, cyclones, bushfires and drought.

WT TVT 1

Contain wetlands that trap nutrients and sediments, purifying the water used for drinking, agriculture and recreation

> Supply vital, clean water to sensitive coastal habitats including the Great Barrier Reef.

The Great Eastern Ranges are arguably the terrestrial equivalent of the Great Barrier Reef: a massively complex, diverse and iconic part of our global heritage.

Bob Debus, Former NSW Environment Minister and current Chair of the Great Eastern Ranges Initiative.

Why do we need GER?

Faced by an increasing number of threats including habitat loss and degradation, a rapidly expanding population and climate change, the Great Eastern Ranges is a landscape under pressure. In the past, natural landscapes were well connected and continuous. Today roads, fences and buildings serve to carve up the land into small islands, acting as blockages to species movements, reducing available habitat and impacting on precious natural resources.

Research has shown that the traditional method of conserving isolated pockets of habitat does not on its own ensure the long-term survival of species and ecosystems. To truly conserve the ranges' unique species, facilitate migration, maintain healthy ecosystem processes and increase the resilience of the land, a whole-of-landscape approach to conservation is needed. This will become increasingly important as climate change forces species to seek new habitat and refuge areas, and ecosystems are put under further pressure.

A Focus for Effort

GER is unique in providing a common vision, geographic focus, agreed priorities and locally-led partnerships to deliver coordinated projects and activities across the full length of the ranges. Together with our partners, we work to identify projects and opportunities at the local scale, bringing together the skills and strengths of different organisations and individuals to find innovative solutions to address common landscape conservation goals. We work across all land tenures and jurisdictions, sharing data, science, and capacity to achieve our objectives.

Providing Leadership

Experience in GER and elsewhere demonstrates the essential role local leadership plays in delivering successful projects on the ground. Coordination at a regional scale enables the often disparate conservation activities of groups and organisations to work in sync. Regional partnerships provide a forum to facilitate agreement on strategic priorities, develop greater understanding of contributions made via on-ground delivery and coordinate activities across different groups and project sites.

Strengthening Capacity

GER invests strongly in building and enabling the capacity of partner organisations, landholders and the wider community to increase skills, raise awareness of conservation and improve coordination of local conservation activities.

Cross Tenure Solutions

With partners representing the full spectrum of private land instruments in Australia, GER is in the unique position of being able to offer and guide landholders on the range of options open to them to contribute to the GER. This is an essential prerequisite to developing commitment to contribute to a wider outcome and in many cases helps to refine priorities or scheduling of work to better complement neighbours' efforts.

Leadership and action partnerships

GER is built on a foundation of collaborative public-private partnerships. Ten Regional Partnerships provide a focus for local action, bringing together landholders, agencies, non-government organisations, community and indigenous groups, researchers, councils and industry to collectively plan and carry out projects.

In addition, over 250 regional, state and national organisations have chosen to align their own activities with the GER vision. By leveraging the combined power and knowledge of both our Partners and Regional Partnerships we are able to expand our reach to create corridors of effort encompassing the full extent of the Great Eastern Ranges.

GER is led by an independent Board, a small national executive with program management, business development, marketing, coordination and partnership facilitation skills, supported by advisory groups with specialist expertise in capacity building, communications, science and fundraising.

To achieve our vision we:

- Encourage landholders to protect vegetation on their land to provide core habitat for native animals and plants and maintain vital migration routes;
- Create new habitat to enhance natural connections and rebuild carbon stores:
- Control the spread of invasive species;
- Work with researchers to increase knowledge and track achievements;
- Enable the sharing of traditional land management practices and knowledge; and
- Build the next generation of skilled and • empowered decision makers, resource stewards and innovators through opportunities for life-long learning and involvement.

Advisory Groups

Science & Technical Marketing & Fundraising Members' Forum

GER Executive

GER Programs

Science Program Regional Facilitation Program Conservation Program

GER Board

Strategic plan, operational framework, priorities, fundraising, budgets and brand

Facilitate, coordinate, document, communicate and report

Partnerships

Regional Partnerships National organisations Funders & Supporters

Achievements

The Great Eastern Ranges Initiative (GER) has grown to become one of the world's largest connectivity conservation projects.

Established in 2007 by the NSW State Government, GER has successfully transitioned to a mature publicprivate partnership with independent leadership and a presence across four states and territories. The original AU\$11 million invested by government has leveraged \$44 million in co-investment from private foundations, government grants, aligned program investment and private contributions.

Thanks to the support of our investors, partners and volunteers, GER has been able to achieve many significant results in a relatively short timeframe:

- Protection and improved management of over 26,000 hectares of native habitat on private land.
- Strategic management of invasive species over 120,000 hectares since 2013.
- Over 168,000 individual plantings and a further 41,500 hectares of habitat restored to strengthen vital habitat connections.

- Close to 2,000 people trained through capacity building workshops resulting in almost 600 landholders adopting improved land management practices.
- Establishment of a GER Science Panel to develop a prospectus to inform priorities and stimulate investment in research.
- Established ten regional partnerships encompassing a network of more than 250 national, state and regional organisations.
- Reached an estimated 4.5 million people through communications materials and media coverage.
- Influenced the development of Australia's 'National Wildlife Corridors Plan', a world-leading policy developed in 2012 to link broader community involvement in landscape conservation.

GER continues to be a focus for collaboration, bringing together the skills and capabilities of a broad range of people and organisations to achieve connectivity at the whole-of-landscape level.

The Great Eastern Ranges Initiative will make a globally significant difference, as well as a difference to the lives and future of every Australian.

99

Harvey Locke, a founder of Yellowstone to Yukon

An investment in GER is an investment in the future of eastern Australia's natural resources, wildlife and people. By investing in GER you are supporting a strong proven partnership to deliver effective and long term conservation benefits across the Great Eastern Ranges.

Opportunities for investment

The funds you provide will be used to support a wide range of onground projects in priority locations, and to maintain critical capacity at national and regional level including:

Facilitating on ground action

Helping to secure our landscapes by funding local collaborative projects with landholders that help to re-establish natural connections between private land and protected areas across the Great Eastern Ranges to preserve their ancient rainforests, rich biodiversity and thriving tourism industry.

Supporting National Leadership

Investing in our national leadership so that GER can continue to provide strategic planning, implementation and coordination and help communicate lessons learnt.

Providing Regional Capacity

Providing essential funding for our Regional Partnership Facilitators so that they can continue to maintain and establish partnerships, inspire participation and leverage the capacity and skills of our many partners.

Ensuring Clean Water

Ensuring clean, secure and reliable water sources for wildlife, farming and industry by supporting projects that restore riparian corridors and wetlands, and promote improved land management practices.

Managing Biosecurity

Assisting GER to manage the most widespread and pervasive threats to our natural resources, ecosystems and rural livelihoods through strategic management of weeds and feral animals across public and private land.

Brokering Carbon

Enabling us to promote and target the investment of voluntary carbon emissions offsets into protecting, maintaining and restoring resilient and biodiverse carbon stocks.

Empowering local communities

Helping to build the skills and capacity of local landholders, students and Aboriginal people to improve and maintain the health and productivity of their land, manage threats and increase the resilience of local ecosystems through workshops and training.

Improving Health and Wellbeing

Ensuring a healthy and accessible environment that supports wellbeing, culture, active communities and a sound economy.

Research and Monitoring

Support vital research and monitoring projects that combine the strength of citizen science, emerging technologies and world-leading research institutions to monitor change in landscape health and track project outcomes.

Seeing the evolution of great ideas taking shape, being moulded by great champions and slowly becoming realities on the ground, that is the story of GER. **2**2

Penny Figgis, AO Vice Chair for Oceania IUCN World Commission on Protected Areas

To find out more about how you can invest in Australia's largest conservation initiative visit

www.greateasternranges.org.au