
AUTUMN 2016

As summer turns to autumn, I have 
reflected on the significance of the TLC 
being featured on the national stage 
through the Australian of the Year Awards.  
I am so proud we live in a country that not 
only values people and their contribution to 
our communities, but one that also values 
nature.  Nature gives us so much – clean 
air, clean water, healthy soils, pollinated 
crops, spaces to recreate, inspiration for 
the arts, and cultural connection to place.  
It makes sense that we look after nature for 
our own wellbeing, for future generations 
and for nature itself.  There’s been a lot 
of looking after nature going on at the 
TLC over the past few months – from an 
enormous volunteer effort in the name of 
science and reserve management in the 

HIGHLIGHTS

NL 47

Central Highlands, to property sales and 
purchases through New Leaf and the 
Revolving Fund, to successful carbon 
trading.  

The TLC has escaped the devastating 
impact of the fires that recently swept 
the Tasmanian landscape. We praise the 
efforts of emergency response teams 
doing their utmost to preserve life and 
protect built and natural assets.  We will 
continue to work with relevant agencies 
on future strategies for fire responses.  

Thank you for your support of the TLC’s 
nature conservation work and helping 
nature last.

Jane Hutchinson, CEO
Jane at Five Rivers Reserve. Photo: Matthew Newton

Grasstree (Xanthorrhoea australis) at Panatana. Photo: Heath Holden 

Jane and the other Tasmanian of the year recipients. Photo: Matthew Newton Volunteers weeding at Liffey Reserve. Photo: Chris Crerar Eucalypt forest at Skullbone Plains Reserve. Photo: Rob Blakers

Page 2  Jane got to experience the 
Australian of the Year awards in 
Canberra in January along with the 
other Tasmanian of the year recipients; 
Zac Lockhart (Young Tasmanian of the 
Year), Raymond Arnold (Local Hero) 
and Professor Ian Allison AO AAM 
(Senior Tasmanian of the Year). 

Page 3  Getting the job done is 
only a part of the overall value of 
volunteering. Learn how volunteers are 
integral to our Conservation Science 
and Reserve Management programs 
and about the positive effects of 
providing opportunities for people to 
achieve nature conservation.  

Page 4  Back in 2010 the TLC embarked 
on the New Leaf Project across 28,000 
ha of native forest, which was purchased 
from Gunns Ltd. With the evolution of 
a carbon market, the TLC has been able 
to capitalise on the protection of these 
forests and generate a financial income 
for conservation.    


In November 2015, when TLC’s CEO, 
Jane Hutchinson, was named Tasmanian 
Australian of the Year, she was given 
the opportunity to share with the 
nation her enthusiasm and passion for 
nature, and the way in which it touches 
everyone.

The Australian of the Year ceremony in 
Canberra was a wild ride. “Meeting such 
inspiring people from across the country 
filled me with optimism and determination 
to celebrate nature and the community 
that nature inspires,” said Jane.

This award has created the space for Jane 
to talk about the TLC, nature conservation 
and the positive outcomes that flow from 
safeguarding the environment. The reach 
of Jane’s message has been broad – from 
personally acquainting Prime Minister 
Malcolm Turnbull with the TLC’s work, to 
profiling nature on three ABC channels 
660 times throughout January. By the 
end of 2016, Jane will have spoken about 
the value of nature conservation to many 
individuals, communities and their leaders 
across Tasmania. 

Inspiring people to recognise their 
connection to the environment is 
fundamental to instilling pride in the 
benefits of nature conservation. We are 
confident our community will flourish 
from the awareness that the award invites, 
so too growing the TLC’s capacity to 
conserve landscapes in reserves, on farms 
and other private properties.

The following is an extract from Jane’s 
opinion piece that appeared in The 
Mercury on January 23, 2016.

“The TLC’s growth and dynamism is 
built on the strength of the community 
from which it springs. Volunteers and 

supporters have fostered this organisation 
with optimism, and confidence in both 
our purpose and model for conservation. 
Nothing happens in isolation and we could 
not work without that input of individuals, 
organisations, community groups, 
government and skilled experts with 
whom we constantly collaborate. 

Partnerships are critical, like the one we 
have with the Tasmanian Fire Service, 
who work so hard to protect Tasmanians 
and our assets.  Partnerships can be 
innovative, like the one we have with 
Bush Heritage Australia and farmers in 
the Tasmanian Midlands to help look after 
the natural capital on working farms – 
of particular importance to farmers in 
dry conditions.  And partnerships are 
friendships, like the one we have with the 
Tasmanian Aboriginal community, as we 
jointly seek to preserve Aboriginal cultural 
heritage and nature.  Our roots are firmly 
anchored in the fertile community from 
which we continue to grow. 

Just as we benefit from the community 
within which we work, the TLC also aims 
to make a positive impact on Tasmanian 
society. Our collaborations with the 
University of Tasmania through the 
student placements with the TLC allow 
for a real exchange of skills and expertise, 
contributing to the careers of students 
in science, business and communications.  
TLC field days and events welcome 
friends, neighbours, supporters and 
newcomers onto our reserves to 
experience these amazing places.

Nature tourism operations that fit within 
the conservation scope of our reserves, 
the sale of environmental lifestyle 
properties and ecological farming 
methods. 

The TLC is also committed to ensuring 
that the conservation economy and 
local economies cross-pollinate, so that 
the conservation dollar passes through 
the tills of local service stations, hotels, 
pubs and restaurants at every possible 
opportunity.

The driving purpose of the organisation 
is to help nature stand the test of time – 
because along with people, nature is one 
of our greatest assets.  I think Australian’s 
really like nature.  When I think about 
Australian icons I think about the vast 
savannah grasslands in the north, the 
arid “red centre”, the woodlands and 
rainforests, the magnificent coast lines 
that surround our continent and the 
beaches dotted along them, the harbours 
around which many of our cities are 
nestled and of course our unique, diverse 
wildlife.  Nature is part of our national 
identity.

If you think of Australia like this then the 
chances are you like nature, and if you 
like it, you want to experience it again and 
again. By sharing nature, and what we all 
like about it, together we can help make 
it last.” 

Follow Jane Hutchinson’s Tasmanian of 
the Year activities through our social 
media channels on Facebook, Twitter and 
Instagram.

2016 
OUR YEAR  
FOR NATURE

2

Jane and the other Australian of the Year nominees at The Lodge with Prime Minister Turnbull and his wife Lucy. Photo: Matthew Newton


“We have collected a wealth of data on 
the Five Rivers Reserve over the last three 
consecutive years. This now provides us 
with an understanding of the relative 
abundance of Tasmanian devil, spotted-tail 
quoll and eastern quoll and will help guide 
our feral cat management in the future.”

Following last spring’s ecological burn at 
the Vale of Belvoir Reserve (Newsletter 
46), volunteers returned to the Vale for 
the annual grassland diversity surveys. The 
surveys, using line intercept transects, 
gathered data on vegetation diversity and 
species richness in response to different 
management regimes, including cattle 
grazing and ecological burning. This 
research is critical to our management of 
these diverse subalpine native grasslands.  

Invasive weeds are an ongoing reserve 
management threat, but it is a fight that 
our reserve team and volunteers can 
claim ascendency over. Over summer, 84 
volunteers returned to eradicate broom at 
Flat Rock, foxglove at Liffey, gorse at Long 
Point, blackberry at Lutregala and ragwort 
and gorse on the Central Highlands, 
including on Five Rivers Reserve. In a 
tactical and logistical land management 
triumph, up to 650 kilometres of roads 
and tracks were traversed and sprayed by 
staff and volunteers over three Central 
Highland volunteer activities. 

All of these weed eradication programs 
have been running for ten consecutive 
years and are in, or approaching, follow-up 
control phases offering the native species 
in our care a promising future. 

Volunteers are at the heart of our 
conservation work; through friendships 
developed in the field, over lunch by the 
river or curry at day’s end. For volunteer 
Viv Muller, back for her fifth Central 

The TLC’s summer workload would be 
insurmountable without volunteers. The 
dwindling summer days provide time 
to reflect on a productive field season, 
and the impressive volunteer-driven 
outcomes for nature conservation. 

Against the dramatic backdrop of swathes 
of the Tasmanian landscape ignited by dry 
lightning and unseasonably heavy rains, the 
TLC safely conducted 14 volunteer field 
trips across nine properties. A total of 100 
individual volunteers, generously donating 
their skills and energy for a combined 
total of 190 work days, were mobilised 
across private reserves and Revolving Fund 
properties. 

Our long-term ecological monitoring 
program continues to underpin reserve 
management. Guided by TLC Conservation 
Ecologist, Matt Taylor, volunteers set and 
collected fauna images from remote sensor 
cameras, and performed fixed photo-point 
vegetation monitoring at the Lutregala 
Marsh, Brown Mountain, Silver Peppermint, 
Vale of Belvoir, Egg Islands, Five Rivers and 
Long Point reserves. Ecological monitoring 
has now been established on 12 reserves, 
with another four (Gordonvale, Brown 
Mountain, Blue Tier and Liffey) earmarked 
for next summer, thus completing the 
rollout of TLC’s ecological monitoring 
program. Return visits are planned for 
each reserve already yielding valuable 
information about the species and habitats 
we manage. 

Our volunteers took our Five Rivers 
Carnivore Monitoring Program into its 
third year, deploying 42 remote sensor 
cameras and conducting 40 carnivore scat 
collection transects. TLC Conservation 
Science and Planning Manager, Dr Sally 
Bryant, is delighted with the progress.

VOLUNTEERING 
YIELDS MUTUAL 
BENEFITS

3

Highlands weeding trip, the mutual 
exchange of skills, the fermenting of new 
ideas amongst conservation-minded folk, 
the sense of personal ownership of a 
project and deep connection to a special 
place is alluring. 

Eri Kato, Assistant Professor at the 
Graduate School of Horticulture, Chiba 
University, Japan, volunteered with the 
TLC as part of a professional development 
trip. Eri lectures in rural area development 
and wildlife management, and learned 
about the TLC when she attended a 
Protected Area Learning and Research 
Collaboration course. Keen to maximise 
her take-home learnings, Eri jumped 
at the chance to attend one Central 
Highlands weeding and two ecological 
monitoring trips.

“The TLC’s activities showed me a not-
for-profit organisation’s potential role in 
private land management. I learnt about 
collaboration with other organisations 
and community. I’m impressed with the 
TLC’s long-term strategy, its collaboration 
between scientific and reserve works, 
and how it utilises volunteer activities to 
attract peoples’ interest.”

Feedback from volunteers like Jaida and 
Eri affirms that our emphasis on involving 
people is mutually beneficial. Not only are 
volunteers helping to get the job done, we 
are providing inspiring opportunities for 
people to achieve nature conservation.

Phill Roach  
Community Engagement Coordinator 

Golden everlasting’s (Xerochrysum bracteatum) Vale Belvoir Reserve Photo: Matthew NewtonVolunteer Georgina Zacks sets up a remote sensing camera at Five Rivers Reserve Photo: Phill Roach


RECIPE FOR 
SUCCESS

4

“I’ve come to appreciate… attributes 
that define a company’s success: great 
leadership, long-term financial strength, 
ethical business practices, evolving 
business strategies, sound governance, 
powerful brands, values-based decision-
making.”

Ursula Burns, head of Xerox and the first 
African American woman to lead a Fortune 
500 company, could have been referring 
to the TLC in her views on success. These 
elements, all of which have been nurtured 
throughout the life of this organisation, 
are a reflection on the character and 
composition of the TLC’s Board of 
Directors. 

The TLC has always recognised the critical 
role of sound governance and finance in an 
environmental not-for-profit context. The 
broad range of professions and knowledge 
found on the board has helped the TLC 
grow in strength. These skills include 
business, environmental law, science, 
policy, leadership and management, 
micro-economics, farming, engineering, 
accounting and many years of academic 
and government leadership.

Stuart Barry now steers the board, 
bringing long-term business nous and 
ethical finance credentials. After six 
years on the board, Stuart understands 
the organisation and the business of 
conservation.  

Let’s walk back through our past presidents 
and consider the elements of success 
injected so far. Having farewelled Geoff 
Couser from the chair, it is worth noting 
how past presidents have returned to the 
organisation in a different capacity. For 
example, past-president and long-term 
board member Peter Bosworth continues 
to chair the Conservation Science and 

Planning Advisory Council. And of course, 
past-president Jane Hutchinson is now the 
Chief Executive Officer.

The TLC board is delighted to welcome 
back Nathan Males, our first president 
and founding CEO. Nathan has spent 
five years building an online food 
sales business and, after a break from 
conservation, Nathan has returned 
to inject a combination of historical 
organisational wisdom and fresh 
perspective. 

Valuing nature and people embodies 
our belief in ethical business practices. 
This is evidenced by a determination to 
work within the local community, and 
contributing to building cultural and 
commercial strength in regional areas with 
respectful engagement with contractors, 
volunteers, neighbours, government 
agencies and landholder partners. 

The TLC’s currency is not dollars, but 
rich diversity and robust ecologies. Right 
now, the world is in the red. However, 
the commitment of conservation 
organisations across Australia like the TLC, 
and their many supporters, give hope that 
we can balance the books. The TLC is built 
on the generosity of our volunteers. The 
enormity of the contribution of the TLC’s 
voluntary board is immeasurable.

Welcome our new board members, 
Ms Erika Korosi, Mr Nathan Males and 
Professor Ted Lefroy, and profound thanks 
to departing board members Mr Peter 
Bosworth, Assoc Prof Geoff Couser and 
Dr Karina Potter. Meet the group of 
amazing individuals steering the TLC ship 
at our website. 

LOOKING FOR A 
LIFESTYLE CHANGE 
OR FANTASTIC 
WEEKENDER?
 
Limestone caves, an historic trappers 
hut and a pristine creek flowing from the 
foothills of the national park – these are 
just some of the features of Marakoopa 
Creek, a picturesque 26 hectares 
adjoining the World Heritage listed-Mole 
Creek Karst National Park.  Situated just 
13 km from Mole Creek Township, this 
property is also rich in natural values, such 
as endangered wet white gum (Eucalyptus 
viminalis) forest, exposed limestone 
boulders, habitat for the endangered 
Tasmanian devil and a rare cave beetle.

All of this, plus an approved development 
application for a 2 bedroom cabin and 
plenty of space for a vegetable garden.  
The balance of the property is covered by 
a Conservation Covenant.

The TLC’s Revolving Fund is funded 
from a number of sources.  The primary 
source is the Australian Government’s 
Forest Conservation Fund.  Other funding 
sources include the King Island Natural 
Resource Management Group and 
DPIPWE.

For further information please contact 
Janine Waldron on 0409 429 660 or 
jwaldron@tasland.org.au 

All our properties for sale can be viewed 
at www.tasland.org.au/properties-for-sale

Mr Stuart Barry (President - TLC). Photo: Matthew Newton Revolving Fund property at Marakoopa Creek Photo: Chris Crerar


When the Tasmanian Land Conservancy 
bought 28,000 hectares of native 
forest in 2010, a new vein of business 
possibilities was opened.

This large tract of native forest, partly 
logged but largely biologically intact, 
offered the TLC great potential for a 
sustainable income. This coincided with 
the evolution of a carbon market both 
domestically and internationally, and 
while the development of the system was 
not always straightforward, the TLC stuck 
with the process and doggedly pursued 
its goal of entering the carbon market.

The New Leaf Carbon Project is now in 
place across 12,130 hectares, including 
Five Rivers Reserve. Using the “logged to 
protected forests” methodology, verified 
Carbon Units (VCUs, or tonnes of Co2 
not emitted) were generated and traded 
on the international voluntary market 
using a registered trade exchange. 

Traded in vintages, the TLC sold 73,711 
units from 2011 and 2012 to Virgin 
Australia. so travellers who choose to 
offset their fare are contributing to 
the management of TLC’s reserves and 
the protection of threatened species 
habitat. Those units offset the equivalent 
pollution of driving nearly 3 million 
kilometres in a mid-sized car, or 3391 car 
trips between Melbourne and Sydney.

After 2012, the Australian system became 
the Emissions Reduction Fund and the 
tradable commodity of tonnes of CO2 
not emitted became the Australian 
Carbon Credit Unit (ACCU). 

The TLC is trading their ACCUs into the 
secondary, voluntary carbon market. Like 
other commodity markets, the price per 
unit is set between the buyer and the 

vendor, and can vary according to market 
conditions.

Other entities trading in the secondary 
carbon market include airlines, banks, 
and manufacturers who want to show 
their clients that they think this is a 
serious issue, such as Origin Energy and 
Bendigo Bank. The TLC is one of just a 
few environment organisations using 
the carbon market to fund conservation 
activities. As well as mitigating the 
effects of climate change, the generated 
income supports the management of 
TLC properties for the protection of 
endangered Tasmanian devils, Clarence 
galaxias fish and centuries-old forests 
that exist on the reserves.

The income from carbon credits enables 
our continuing work on establishing 
permanent photo-monitoring sites in the 
landscape designed to track our wildlife. 

The TLC’s carbon ventures are off to 
a good start and look set to continue 
into the future. As long as humans keep 
emitting, the TLC will be there to be part 
of the carbon cloud’s silver lining. 

Stephenie Cahalan 
Media and Communications

SILVER 
LINING

5

PROTECT PANATANA 
FOREVER
Thanks to your generosity we are more 
than half way there to protecting Panatana, 
FOREVER.  This conservation project 
protects Aboriginal cultural heritage 
and important natural values for the 
benefit of nature, Aboriginal people and 
all Tasmanians. We have raised close to 
$200,000 to date with a further $140,000 
needed to reach our goal. 

BREAKING NEWS

We have just had wonderful news that 
every dollar you give will be matched 
dollar for dollar by The David and Jennie 
Sutherland Foundation, who have pledged 
their generous support. 

Supporters such as David and Jennie 
Sutherland are an ongoing inspiration to 
the TLC. Their contributions are deeply 
appreciated and we could not achieve 
the significant outcomes for nature 
conservation in Tasmania without their 
incredible loyalty. 

Please join David and Jennie to help make 
this ground breaking project a reality. 

 
DONATE NOW 
 
visit www.tasland.org.au/panatana  
or phone 03 6225 1399.

Eucalypt forests at Five Rivers Reserve. Photo: Andy Townsend Panatana shoreline. Photo: Heath Holden


Tasmanian Land Conservancy

PO Box 2112 Lower Sandy Bay 
Tasmania 7005
Ph +61 3 6225 1399   
www.tasland.org.au
ABN 88 743 606 934

  @tas_land    
  /taslandconservancy   
  /tasland

BOARD MEMBERS: 
Mr Stuart Barry (President) 
Ms Jenny Churchill 
Mr Peter Cosier 
Mr Peter Downie 
Mr Josh Geelan 
Ms Susan Gough 
Ms Erika Korosi 
Prof Ted Lefroy 
Ms Lyn Maddock 
Mr Sam McCullough  
Mr Nathan Males 
Mr Roderic O’Connor

Chief Executive Officer 
Ms Jane Hutchinson

FLAT ROCK AND CHAUNCY VALE 
DISCOVERY DAY 
Saturday 16 April 
Flat Rock Reserve and Chauncy Vale Wildlife Sanctuary are the location of 
our next Discovery Day. Hosted in partnership by the TLC and the Friends of 
Chauncy Vale, there will be long and short walks, kids’ activities and a BYO 
picnic lunch. Come and explore the extraordinary history and natural values of 
this remarkable landscape so close to Hobart.

The Discovery Day will be popular and tickets are limited. Spaces for each activity 
are limited so please register as soon as possible. Registrations close Friday 8 April 
2016 or earlier if spaces are full. Register at frcvdiscoveryday.eventbrite.com.au or 
call the Hobart Office on (03) 6225 1399.

BEQUEST INFORMATION EVENING
Thursday 5th May 2016 – 6pm Villa Howden

We are hosting a Bequest Informational Evening, where people can learn more 
about the program, listen to experts and have the opportunity to ask questions 
about bequests and other modes of planned giving.

Please call Sophie Marshall on 0419 389 390 or email smarshall@tasland.org.au  
to learn more or register for the event.  
 
Have you already left a bequest to the TLC in your will? Please let Sophie know if  
you are a bequest supporter so we can invite you on our next bequest supporter 
reserve trip!

WOULD YOU LIKE TO HELP OUT?
The TLC always welcomes new volunteers, with a range of activities to suit your 
skills. Our volunteers help out by working on the reserves, assisting in science 
projects, and helping with our fundraising efforts. 

If you are interested in receiving volunteer invitations or would like to learn more 
about getting involved with the TLC, register at tasland.org.au/volunteering/ or call 
our Community Engagement Coordinator Phill Roach on 0438 826 606.

WHAT’S ON

6

View of Mount Wellington from Flat Rock Reserve. Photo: Andy Townsend 
Spotted-tail quoll (Dasyurus maculatus). Photo: Andy Townsend


