[image: image1]5557755577

[image: image3.png]Nature Conservation Council

The voice for nature in NSW

EXECUTIVE 2013-2014
Chairperson: Prof. Don White
Vice-Chairperson & Minutes Secretary: Megan Kessler
Hon. Secretary: Jane Smith
Public Officer & Hon. Treasurer: Robert Pallin
Executive Members 2013/14:

Mike Augee (Western representative)
Sue Burton

Megan Kessler

Chris Kowal (Southern representative)

Jim Morrison (Northern representative)

Annie Nielsen

Robert Pallin

Anne Reeves

James Ryan

Jane Smith

Prof. Don White

Executive Election 2014

There were there were eleven nominees for twelve available positions. There was no need for an election, the Returning Officer declaring the following nominees duly elected for the 2014/15 period:

Jamie Hanson

Cilla Kinross

Annie Nielsen

Noel Plumb

James Ryan

Jane Smith

John Turnbull

Prof. Don White

Megan Kessler

Robert Pallin

Jim Morrison

[image: image2.png]Nature Conservation Council

The voice for nature in NSW

2014 Annual Conference Agenda
Our Environment, Our Future:
Working Together to Put the Environment on the Agenda
Day 1: Saturday 1st November

8.45 am

REGISTRATION OPENS

9.15 am
WELCOME TO COUNTRY
9.20 am

ANNUAL CONFERENCE OPENING (Chair)

Welcome & apologies

Call for Nominations for Executive

Admission of new members

9.30 am

CEO REPORT

9.45am

OUR COMMUNITY: STORIES OF COMMUNITY POWER

Collage of short presentations from a broad representation of the NCC community. Facilitated by James Whelan.

10.15 am
NSW ENVIRONMENT AWARDS CEREMONY

Presented by Senator Christine Milne and Don White (Chair NCC)
11.00 am

Morning tea

11.30 am

PANEL DISCUSSION: POLITICAL LEADERS

Facilitator: Don White

The Hon. Rob Stokes MP, The Hon. Luke Foley MLC,

Dr Mehreen Faruqi MLC

12.30 pm

LUNCH

1.15 pm
PANEL DISCUSSION: POWER GRASSROOTS CAMPAIGNING

Facilitator: James Whelan

Les Robinson (Enabling Change), Holly Creenaune (OLOWOF campaign), Blair Palese (350.org)

2.15 pm
WORKSHOPS
(2x facilitated workshops, plus open space for BUSHFIRE POLICY)

1. Indigenous Perspectives and Natural Resource Management
(David Harrington)

2. Economics for Environmental Campaigners
(Rod Campbell, The Australia Institute)
3.30 pm
WORKSHOPS
(2x facilitated workshops, plus open space for PLANNING POLICY)

1. Out of the Box: How to Generate Campaign Ideas that Get People Talking (Les Robinson, Enabling Change)

2. Creative Writing for Campaigners
(Peter Shepherd, Wilderness Writing)

4.45 pm

Wrap up

5.00pm

Drinks and Networking

60th Anniversary teaser – trivia!
6.30pm
DINNER for Delegates, staff & guests
Chedi Thai Restaurant, 74 King St. Newtown
Note:
There is no afternoon tea scheduled on either day, but drinks and snacks will be available and participants can help themselves between afternoon sessions.

2014 Annual Conference Agenda
Our Environment, Our Future:
Working Together to Put the Environment on the Agenda
Day 2: Sunday 2nd November
8.45 am

REGISTRATION OPENS

9.00 am

DAY 2 ANNUAL CONFERENCE OPENING (Chair)

Welcome & apologies

Housekeeping

Agenda for the day

9.15 am

REPORTS

Chair, Treasurer: Discussion and Questions

9.45am

SMALL GRANTS REPORTS, Part 1

3 groups x 5 mins each

10.00am

BUSINESS MOTIONS, Part 1 (Chair)
10.45 am

Morning tea

11.15 am

ELECTION OF NCC EXECUTIVE FOR 2014-2015
11.30 am

NCC CAMPAIGN AND PROGRAM PRIORITIES 2014 – 2015
Campaigns and Policy Team

Sustainable Living Program

Healthy Ecosystems Program

12.00 am

SMALL GRANTS REPORTS, Part 2

4 groups x 5 mins each

12.20pm

BUSINESS MOTIONS, Part 2 (Chair)
1.05pm

Lunch
2.00pm

ELECTION 2015: Plenary plus breakout sessions

3.30pm

LATE & CARRIED OVER MOTIONS, & GENERAL BUSINESS (Chair)
3.45pm

CLOSING ADDRESS (CEO)

LIST OF ANNUAL CONFERENCE MOTIONS

A. Council Affairs

1. Admission of New Member Societies
B. Planning and Development
1. Peat Island Public Lands

2. Political Donations Policy

Submitted by the Community Environment Network

3. Funding for the Environmental Defender’s Office NSW

Submitted by the Colong Foundation for Wilderness Ltd

4. DRAFT POLICY: Planning for Ecologically Sustainable Development
C. Climate Change & Energy
1. Wind farm legislation

Submitted by the Executive for the Climate and Energy Working Group
2. Promoting renewable energy

Submitted by Climate Change Australia: Hastings Branch

D. Biodiversity Conservation
1. No new dams in NSW

Submitted by the Executive

2. Reducing population pressure on biodiversity
Submitted by Sustainable Population Australia (NSW Branch) Inc
3. Government contracts and native fauna

Submitted by the NSW Wildlife Council Inc
E. Bushfire Management

1. Repealing the Rural Fires Amendment (Vegetation Clearing) Bill

Submitted by the Lane Cove Bushland and Conservation Society

2. Ecological burns in wilderness areas

Submitted by the Colong Foundation for Wilderness Ltd

3. DRAFT POLICY: Revised Bushfire Policy

F. Forestry Issues
1. Integrated Forestry Operations Approvals

Submitted by the North Coast Environment Council Inc
2. Ending native forest logging in NSW
Submitted by the Bellingen Environment Centre
G. Water Management
1. Protecting the security of planned environmental water

Submitted by the Executive
H. National Parks, Wilderness, Protected & Natural Areas

1. A Marine Park for Sydney
Submitted by the National Parks Association of NSW
2. Iconic long distance walking tracks and wilderness areas
3. NPWS as a stand-alone Government agency

4. Restoration of Wollangambe River

5. National Heritage listing for the Gardens of Stone Stage 2 proposal

6. No logging and grazing trials in national parks and state conservation areas

7. Adaptive management for nature conservation outcomes

8. Illegal track clearing in declared wilderness for horse riding
Submitted by the Colong Foundation for Wilderness Ltd
I. LATE MOTIONS

1. Funding for National Parks and the National Parks and Wildlife Service

Submitted by the Friends of Lane Cove National Park Inc

2. Developing high level conservation principles

Submitted by the National Parks Association of NSW

3. Cliefden Caves Area

Submitted by the Linnean Society

4. A Ministerial portfolio that includes ‘population’

5. Federal Government to address population as an environmental issue
6. Federal Government to reduce non-humanitarian component of Net Overseas Migration
Submitted by Sustainable Population Australia (NSW Branch)

7. Active and Adaptive Management of the Brigalow and Nandewar State Conservation Areas

Submitted by Colo Committee

8. Financial divestment

Submitted by the North Coast Environment Council

ATTENDANCE 2014
MEMBER SOCIETY DELEGATES & OBSERVERS
Australian Conservation Foundation - Central Coast Branch

John Wiggin

Australian Plants Society NSW Ltd

Margery Street

Australian Wildlife Society
Ken Mason

Better Planning Network

Corinne Fisher

Blue Mountains Conservation Society
Peter Green

Bushwalking NSW

Alex Allchin

Sierra Classen
Capertee Valley Alliance

Donna Upton
Castlecrag Conservation Society

Richard Blacklock

Chipbusters

Noel Plumb**
Community Environment Network

Jane Smith

Central West Environment Council

Cilla Kinross
The Colo Committee

Haydn Washington

The Colong Foundation for Wilderness Ltd

Keith Muir

John Robens

Ian Tanner (Sat)

Cumberland Bird Observers

Ian Johnson
Forestmedia Inc

Lorraine Bower

Friends of Lane Cove National Park Inc

Mike Pickles
Friends of the Koala Inc

Lorraine Vass

Friends of Tumblebee

James Ryan*

Goulburn Field Naturalists Society

Mark Selmes

Green Shareholders

Prof. Don White*

Hunter Community Environment Centre

James Whelan (Sat)

Ku-ring-gai Bat Conservation Society

Nancy Pallin

Lake Wollumboola Protection Association

Frances Bray

Lane Cove Bushland & Conservation Society

Corinne Fisher (Sun)
Ron Gornall

Doug Stuart (Sat)

Frances Vissel
Linnean Society of NSW

David Murray
Bruce Welch

Mosman Parks & Bushland Association Inc.

Anne Cook

Yolande Stone
National Parks Association of NSW Inc.

Kevin Evans (Sat)
Roger Lembit

Samantha Newton (Sun)

Graeme Wiffen (O)

North Coast Environment Council

Jim Morrison*

ORRCA Inc

Megan Kessler*

Pactec Inc

Jim Morrison* **

ParraCAN (Parramatta Climate Action Network)
Annie Nielsen*
Phil Bradley (O)
Parks and Playgrounds Movement

Doug Lithgow

Ryde Community Alliance

Jennie Minifie
Ryde Environment Group

Jill Hartley
Ryde-Hunters Hill Flora & Fauna Preservation Society

Brigid Dowsett (Sat)

Cathy Merchant (Sun)

STEP Inc

Jill Green

Helen Wortham

Sustainable Population Australia (NSW Branch) Inc

Nola Stewart

Sutherland Shire Environment Centre

Jenni Gormley

Sydney Environmental Education Network (SEEN)

Sue Burton

Executive Councillor Delegates

Mike Augee
Sue Burton
Megan Kessler

Jim Morrison*

Annie Nielsen

Robert Pallin

Anne Reeves*
James Ryan*

Jane Smith*

Prof. Don White*
Delegates with Proxy Votes

Jim Morrison: North Coast Environment Council
Noel Plumb: South East Region Conservation Alliance
Notes:

(*) Indicates an Executive Councillor who is attending as a delegate for a member society

(**) Denotes delegates who held a proxy vote for their own or another member society

RETURNING OFFICER

Lorraine Cairnes

GUEST SPEAKERS & PRESENTERS
Rod Campbell, The Australia Institute
Holly Creenaune, Our Land Our Water Our Future
Dr Mehreen Faruqi, MLC, NSW Greens spokesperson for the Environment
The Hon. Luke Foley, MLC, Shadow Minister for the Environment, NSW
David Harrington, Healthy Ecosystems Team
Uncle Allen Madden, Metropolitan Local Aboriginal Land Council:
Welcome to Country
Senator Christine Milne, Australian Greens
Blair Palese, 350.org
Les Robinson, Enabling Chang
Peter Shepherd, Wilderness Writing
The Hon. Rob Stokes MP, Minister for the Environment, NSW

John Turnbull, Marine Explorer
James Whelan, The Change Agency
STAFF

Daisy Barham, Campaigns Director

Karl Beckert, Forest & Woodlands Campaigner

Pablo Brait, Community Organiser
Richie Brittingham, Firesticks Operations Co-ordinator
Steve Clarke, Philanthropy Manager

Oliver Costello, Firesticks Co-ordinator
Bill Jarvis, Database Programmer
Louise Kiddell, Outreach Officer
Cerin Loane, Policy Officer

Neha Madhok, Community Organiser

Rachel Mimmo, Sustainability Program Manager

Caitlin O’Connor, Our Land Our Water Our Future

Waminda Parker, Healthy Ecosystems Program Manager

Michelle Rose, Bushfire Program Coordinator
Kate Smolski, Chief Executive Officer
James Tremain, Media & Communications Officer

VOLUNTEERS

Bruce Diekman

Bill Jarvis

Lesley Killen

Nina Kingsford-Smith

Stephen Lunniss

Sarah Meoli

Tim Seaton

Mia Stone

Megan Sturges

William Tsang

VISITORS, GUESTS & FRIENDS
Syed Abdi
Wendy Au

Ian Bayly

Alex Bellamy
Richard Blacklock, Lillypilly Indigenous landscapes
Angelique Bonerba

Helen Brown, NCC BFMC representative
Mary Brownlee, NSW Greens
Harrison Burkitt

Tamara Card

Adrian Davey

Margret Egger

Conny Harris, Garigal Landcare
Terese Hayward

Tom Hazell, Warringah Friends of the Bush
Brendon Hyde

Alexander Jablonski

Sally & Ben Kennedy

Merrilee Kessler

Jane Lambert

Fiona MacDonald

Mora Main

Christopher Matthews

Warren Moss, Friends of Callan Park
Mario Paredes

Imm Pheungsaengkeo

Jeffrey Sandon

Ann Sharp, Friends of Narrabeen Lagoon Catchment
Vijai Singhai, Australian Religious Response to Climate Change
Sue-Ellen Smith

Richard Stiles

Rob Vail, NSW Greens
Raymond Wynan, Wildlife Rescue Far South Coast
APOLOGIES

John Asquith, Community Environment Network

Chris Kowal, Executive

Motions for Annual Conference 2014
REPORTS
The Chair’s report and Treasurer’s report were delivered at the start of the conference on Sunday 2 November.
THAT the Treasurer’s report be accepted
Moved: Rob Pallin

Accepted

THAT a vote of thanks to be given to Chairman, Don White and Treasurer, Rob Pallin, by acclamation.

Moved: Anne Reeves
Carried
A. Council Affairs
Motion 2014/A1
Admission of new Member Societies

Submitted by the Executive

THAT the Conference confirm the admission to membership of the Nature Conservation Council of NSW, the organisations listed below, whose membership applications were accepted and approved by the Executive from October 2013 to September 2014.

· Bomaderry Creek Landcare Group
· EnviTE
· Gerroa Environmental Protection Society
· The Goulburn Group
· Groundswell Gloucester
· Hawkesbury Environment Network
· The Lead Education and Abatement Design (LEAD) Group Inc.
· Meadowbank West Ryde Progress Association
· Northern Rivers Guardians
· Our Land Our Water Our Future
· Rivers SOS
· Stop CSG Macarthur
Moved: Annie Nielsen

Seconded: Jane Smith

Carried
B. Planning and Development
Motion 2014/B1
Peat Island Public Lands

Submitted by the Community Environment Network
THAT the Nature Conservation Council of NSW urge the NSW Government to keep Peat Island in public ownership to provide amenity and access for the general public.

Moved: Jane Smith

Seconded: Anne Reeves

Carried

PROPOSED ACTION: NCC to write to the relevant NSW Ministers, Leader of the Opposition and the NSW Greens and encourage member groups (and individuals) through their networks and newsletters to write to their local MPs on this issue.

Motion 2014/B2
Political Donations Policy
Submitted by the Community Environment Network
THAT the Nature Conservation Council of NSW support the following tenets of a draft Political Donations Policy:
· Public funding to restore confidence and integrity to our electoral system.

· Donations only being allowed if they occur before the poll and are declared and available at the polling station for viewing by voters before they vote.

· All Donations must display the name of the individual; if company names are used, all directors must be listed.

· Compliance must be enforced through timely, adequate and strong penalties.
· There must be speedy and fair mechanisms for complaints, review and penalties.

· All funding and expenditure should be auditable by the NSW Audit office.
· Only the NSW Electoral Commission should be able to run Council elections. To maintain the integrity of the system, the option for councils to run their own elections should not be allowed.

· Funding provided by organisations such as Incorporated Associations, NGOs, Corporations or Non-Incorporated Associations should be transparent, declared prior to polls and approved by the Executive of those organisations, regardless of whether the donation is to a party, candidate or is for direct political advertising.

Moved: Jane Smith

Seconded: Jill Green

Carried

PROPOSED ACTION: That NCC and CEN jointly formulate a draft Political Donations Policy based on transparency and integrity and the above tenets, which also considers a maximum amount for donations.
Motion 2014/B3
Funding for the Environmental Defender’s Office NSW
Submitted by the Colong Foundation for Wilderness Ltd

THAT the Nature Conservation Council of NSW call on the Federal and NSW Attorneys General to reinstate adequate funding for the Environmental Defender’s Office NSW.

Moved: Keith Muir

Seconded: Peter Green

Carried

PROPOSED ACTION: NCC to write to the NSW and Federal Attorneys General.

Motion 2014/B4

POLICY: Planning for Ecologically Sustainable Development

Submitted by the Executive

THAT the Nature Conservation Council of NSW adopt the following Planning for Ecologically Sustainable Development policy.
Moved: James Ryan

Seconded: Francis Bray

Carried

NCC POLICY:
Planning for Ecologically Sustainable Development

Preamble
The Nature Conservation Council of NSW (NCC) is a non-profit, non-government organisation dedicated to protecting and conserving biodiversity, cultural heritage, landscapes and natural resources of NSW. We strive to achieve an ecologically sustainable society in which nature is respected, protected and embraced through advocacy, education, and research and community empowerment. Accordingly, these goals are the focus of NCC’s planning policy.

The principal legislation that presently governs planning in NSW is the Environmental Planning and Assessment Act 1979. The processes established under the Act, the regulations and environmental planning instruments are together referred to below as the NSW planning system. The policy would also apply to any future planning system.

This policy focuses on the key essentials that should underpin legislation for the NSW Planning system. It is intended that the NCC will pursue implementation of the policy, together with articulation of and integration with overarching strategic goals, targets and legislative instruments for nature conservation and natural resource management in NSW.

What constitutes a good planning system?
The planning system must maintain the natural environment, and increase its resilience to development pressures, while providing for needed development. It must respond to both known and potential environmental issues. These issues include: loss and fragmentation of native vegetation and wildlife habitat; degradation of rivers, wetlands and water catchments and coastal environments; urban sprawl, traffic congestion, urban air pollution; development pressures on parks and urban bushland; feral animals and plants; and climate change.
The integrity of planning and development decisions is absolutely essential if the community is to have faith in both planning and political systems. Yet changes to the NSW planning system over the past decade have led to a significant weakening of environmental protections and community alienation from the processes and outcomes of planning and development decisions in NSW .

There is more to a planning system than processing timeframes, and development approval rates. Poor quality planning decisions are not in the public interest and do not achieve a triple bottom line. Ecologically sustainable goals including clean air and water; reduced car dependency; energy and water efficiency; and protection of biodiversity are fundamentals for our quality of life.

Purpose of the planning system
The principal purpose of the planning system will be to provide a framework for planning and development decisions that applies and gives effect to the principles of ecologically sustainable development.

These principles are:

· integration of economic, social and environmental considerations in decision-making;

· the precautionary principle;
· intra- and intergenerational equity;
· conservation of biodiversity and ecological integrity; and

· the full valuation of environmental assets.
The above purpose and principles will be explicitly recognised by the planning Act.

Legislative Objectives of a Good Planning System
The following objectives must be incorporated in the planning system to ensure sound planning:

1. Protect biodiversity and maintain the integrity and resilience of native species, their habitats, ecological communities and ecosystems as well as ecological processes.

2. Ensure natural resources are sustainably managed, protected and conserved.
3. Reduce carbon emissions and mitigate and adapt to climate change.
4. Conserve, protect and maintain cultural heritage and scenic landscapes, including items, places and landscapes that are valued by Aboriginal and non-indigenous communities.

The objectives must be taken into consideration where relevant by any person or body carrying out functions under the planning system.

Key Principles
The following key principles are integral for a NSW planning system that protects and enhances the natural environment and supports community well-being:

1. The principles of ecologically sustainable development listed above must be applied as the framework for integrating environmental, social and economic objectives in planning and development decisions.

The legislation will create the necessary framework for this by:

a.
including a statutory definition of the principles of ecologically sustainable development that is consistent with existing Australian State and Commonwealth legislation; and

b.
requiring that any person or body carrying out functions under the planning system must exercise those functions in a way that, as far as practicable, implements the principles of ecologically sustainable development.

2.
There are clear and robust legislative mechanisms for achieving sound environment and conservation outcomes, including the protection of biodiversity, natural resources & cultural heritage (both Aboriginal and non-Aboriginal).
3.
There is a legislative framework for effective strategic planning across state, regional and local levels that includes: strategic environmental assessment, assessment of cumulative impacts, and integration of key natural resource management and environmental policies.

a.
The planning system will specifically promote the integration of regional-scale planning with existing biodiversity conservation and natural resource management processes, such as ‘regional conservation plans’ and Catchment Action Plans. An important objective will be to promote an enduring co- existence between natural systems and human settlement, infrastructure networks and resource utilisation.
b.
State, regional and local planning decisions will be supported by reliable spatial databases on ecological, and natural resources, natural hazards and cultural heritage assets.

c.
To address the significant lag times in between when human activities, for example habitat destruction, groundwater depletion or carbon emissions occur, and related impacts on ecosystems may become apparent, decision-makers will apply the principles of intergenerational equity and the precautionary principle.

d.
There will be mechanisms for managing climate change by incorporating mitigation and adaption requirements throughout the system.

e.
Strict controls on development will be applied to locations having high environmental value, significance, sensitivity or risk. These controls will be applied in planning instruments by protective zonings or overlays. At such locations there will be a presumption in favour of protection.
f.
The planning system will be closely linked with other legislation specifically concerned with the protection of biodiversity, natural resources and cultural heritage. Approvals under legislation will be integrated with planning approvals. However, specialist agencies will still carry out separate assessments, approvals and/or concurrences.

g.
Proposals affecting key publicly-owned resources such as Crown land, minerals, forests, rivers, aquifers, foreshores, waterways and coastlines will be subject to a public interest test as to whether a proposal will generate a net benefit to the community. Full valuation of environmental assets will be required over intergenerational time scales.

h.
The relationship between the planning and mining legislation will be reviewed so as to remove exemptions from the application of planning and other natural resource legislation that at present apply to applications for mining, coal seam gas and petroleum extraction and other extraction industries, as well as exploration.

i.
It will be a mandatory requirement for relevant authorities to review strategic plans on a regular basis and if required, update – for example every 5-7 years.

4. There are mandatory requirements for genuine and meaningful public participation in decision-making throughout the system, including for both strategic planning and development assessment.
a.
People will be given the opportunity to participate meaningfully in decisions that affect them, at both the early and later stages of the planning process. There will be mandatory public participation processes and standards for the preparation of policies and plans, and for the assessment of development projects.

b.
Full public access will be available to information relating to draft and approved policies, plans and development projects.
c.
Legislation will require planning authorities to continually monitor and improve the quality and effectiveness of public participation that they conduct and will also require them to regularly report on how public participation has been implemented.

d.
The level of public participation required must be commensurate with the potential for environmental harm of a proposal.

e.
Third party appeal and review rights should apply equitably to third parties and to proponents alike. They must apply to all State significant development and State Significant Infrastructure as well as mining, coal seam gas and petroleum extraction and exploration proposals.

5. Development assessment and approval processes will be proportionate to the potential impacts of proposed development.
a.
Only genuinely low impact development is to be identified as exempt or complying development.

b.
Concurrences and approvals of agencies which were removed, including those for State significant development and State significant infrastructure, will be reinstated.

c.
High impact development must be subject to robust checks and balances, strategic planning instruments and appropriate assessment criteria.
d.
Activities that currently require an environmental assessment under Part 5 of the Environment Planning and Assessment Act 1979 (i.e. where a development is assessed and approved by the public authority which is also the proponent) should require assessment by the relevant planning authority as if it were a Part 4 development.
e.
Legislation will require relevant authorities to undertake public consultation as part of the environmental assessment process prior to issuing a mining, or petroleum exploration or assessment licence, or a water licence.

6. There are mechanisms for ensuring the integrity of environmental impact assessment including:
a.
Environmental consultants will be independently appointed;
b.
There will be robust offences for providing false and misleading information (recklessly or intentionally) and for deceptive conduct; and

c.
There will be comprehensive assessment and scrutiny that reflects the scale of potential impacts including cumulative impacts.

7. There is objective decision-making
a.
Decision-making is based on evidence.

b.
There are objective decision-making criteria in legislation and planning instruments, underpinned by robust scientific methodology.

c.
Decision-makers must take into account the public interest.

8.
There are mechanisms for ensuring transparency and accountability
These include:

a.
Requirements for decision-makers to give substantiated reasons for decisions;
b.
Third party appeal rights and open standing for breaches of the legislation;
c.
Effective enforcement by way of robust tools, penalties, resources and monitoring; and

d.
Independence of decision-makers demonstrated via accountability and appropriate anti-corruption measures.

SUPPORTING INFORMATION
The following NCC reports provide further detail on the key principles outlined above:

Our Environment, Our Communities - Integrating environmental outcomes and community engagement in the NSW planning system. Download here
Nature in the balance: Environmental protections at risk under the proposed new planning system for New South Wales. Download here
Charting a new course: Delivering a planning system that protects the environment.
C. Climate Change & Energy
Motion 2014/C1
Wind farm legislation
Submitted by the Executive for the Climate and Energy Working Group

THAT the Nature Conservation Council of NSW urge the NSW Government to amend legislation limiting wind farm installations in NSW.

Moved: Annie Nielsen

Seconded: Yolande Stone

Carried

PROPOSED ACTION: NCC to write to the Premier and relevant NSW Ministers. Note that there was general consensus that the recommended distance (2km) in the background could be reduced, but not removed entirely.

Motion 2014/C2

Promoting renewable energy
Submitted by Climate Change Australia: Hastings Branch

THAT the Nature Conservation Council of NSW encourage the NSW Government to take urgent action on climate change by promoting the increased use of renewable energy such as the installation of solar panels across the state at all levels – government buildings, household, small business and large scale business.
Moved: Annie Nielsen

Seconded: Roger Lembit

Carried

PROPOSED ACTION: The motion could be achieved by several means, including requiring electricity companies buying electricity from households or businesses to pay them at least the wholesale price of electricity that they pay coal-fired generators and other energy providers, when people install rooftop solar.
NCC to write to the NSW Environment and Energy ministers stating that it is totally unacceptable for solar panel owners to not be paid a fair price for their generated electricity, and also inform member groups of the issue.
D. Biodiversity Conservation
Motion 2014/D1
No new dams in NSW

Submitted by the Executive

THAT the Nature Conservation Council of NSW call on the NSW Premier to re-establish the no new dams policy in NSW in response to a Coalition taskforce report to the Federal Government calling for 30 new dams to be built across Australia. This includes five new dams in NSW.
Moved: Anne Reeves

Seconded: Cilla Kinross

Carried

PROPOSED ACTION: NCC to write to the NSW Premier calling for no new dam sites to be considered in NSW due to the recognition of the serious impacts and changes dams have already had on our river systems, their biodiversity and ecology so that much of our unique riverine ecology has been significantly altered.

Motion 2014/D2
Reducing population pressure on biodiversity

Submitted by Sustainable Population Australia (NSW Branch) Inc.

THAT the Nature Conservation Council of NSW call on the Commonwealth Government to reduce Australia's permanent, non-humanitarian immigrant intake back to around 70,000 NOM in order to reduce the pressure that the current intake is placing upon Australia's native flora and fauna.

After discussion this motion was withdrawn.
Motion 2014/D3
Government contracts and native fauna

Submitted by the NSW Wildlife Council Inc.

THAT the Nature Conservation Council of NSW urge the NSW Government to:

a) take account of and act to protect all native wildlife, not just threatened species, affected by government organisations and contractors which impact on native wildlife ;

b) taking into consideration existing laws and mechanisms, ensure there is an appropriate regime for monitoring and enforcing compliance of all NSW Government contracts that impact on native wildlife, with particular attention to NSW Forests; and
c) pass on injured and distressed animals to licensed local carers.
Moved: Lorraine Vass

Seconded: Roger Lembit

Carried

PROPOSED ACTION: NCC to write letters as per the motion.
E. BUSHFIRE MANAGEMENT

Motion 2014/E1
Repealing the Rural Fires Amendment (Vegetation Clearing) Bill

Submitted by the Lane Cove Bushland and Conservation Society
THAT the Nature Conservation Council of NSW call on the NSW Government to repeal the Rural Fires Amendment (Vegetation Clearing) Bill 2014.

Moved: Corinne Fisher

Seconded: Yolande Stone

Carried

PROPOSED ACTION: NCC to continue to urge member groups to lobby politicians of all parties and publicise the inevitable abuse of the uncontrolled consent allowed in the Amendment. It should ask the RFS for a scientific justification of the clearing allowed in the Amendment and Code of Practice. If repeal is not feasible, the NCC should demand that the various Acts supporting environmental protection not be overridden by this Amendment.

Motion 2014/E2
Ecological burns in wilderness areas
Submitted by the Colong Foundation for Wilderness Ltd

THAT the Nature Conservation Council of NSW call on the NSW Minister for the Environment and Minister for Emergency Services to ensure that:

a) planned fires in Wilderness Areas are only undertaken for evidence-based ecological purposes to ensure environmental values are not compromised;
b) the prime bush fire management objectives for Wilderness, consistent with the Wilderness Act, 1987remain the minimisation of all biophysical impacts and the maintenance and restoration of wilderness integrity (natural values, natural processes and existing native biodiversity); and
c) considerations of ecological reasons and wilderness management principles are undertaken in a review of environmental factors (REF) prepared for the Wilderness Areas in each NPWS region in NSW in a strategic manner and placed on exhibition for public comment and review.

Moved: Keith Muir

Seconded: Rob Pallin

Carried

PROPOSED ACTION: NCC to write to the NSW Minister for the Environment and the Minister for Emergency Services.
Motion 2014/E3

POLICY: Revised Bushfire Policy

Submitted by the Executive

Review of NCC Bushfire policy

A review of the NCC Bushfire policy has been undertaken to ensure it captures new understandings regarding bush fire management and is up-to-date in the information provided. The policy was last updated in 2009, and it has been the aim of the Bush Fire Advisory Committee (BFAC) to update it to be suitable for endorsement at the 2014 NCC Annual Conference. BFAC considers it meets that requirement.
The current review of the NCC Bushfire policy has revealed the need for a further revisit of it in within the next year to:

· reduce the length of the document; and

· deliver a policy that is more oriented towards defining NCC’s position in regard to bush fire management issues.

Currently the policy contains information that is valuable and should not be discarded, but is more aligned to management prescriptions rather than policy statements. A primary objective of its next review should be to improve it by detailing strong and concise policy positions that are not diluted by unnecessary details.

A review during 2014-2015 would also be an opportunity to broadly align its format and its direction with other NCC policies. It would also be a valuable exercise to examine all NCC policies with the aim of modifying them to achieve a generally standardised format across all policies. It is recognised that this can only be achieved should time and resources allow.
THAT the Nature Conservation Council of NSW adopt the revised Bushfire Policy.
Moved: Rob Pallin

Seconded: Anne Reeves

Carried

Please note: The revised Bushfire Policy is too lengthy to print in these minutes. It will be accessible on the Policy page of the NCC website as soon as possible - http://www.nature.org.au/about/governance/policies/
F. FORESTRY ISSUES

Motion 2014/F1

Integrated Forestry Operations Approvals

Submitted by the North Coast Environment Council Inc
THAT the Nature Conservation Council of NSW:

a) reject the steep slope cable logging proposals contained in the Integrated Forestry Operations Approvals (IFOA) discussion paper and recognise the danger posed to identified koala meta-populations in the Coffs Harbour, Guy Fawkes, Bellinger, Nambucca and Macleay catchments; and

b) use the Koala conservation proposals as a major point for campaigning against the IFOA remake.

Moved: Jim Morrison

Seconded: Noel Plumb

Carried

PROPOSED ACTION: As per the motion.

Motion 2014/F2
Ending native forest logging in NSW
Submitted by the Bellingen Environment Centre

THAT the Nature Conservation Council of NSW identify, develop and support a range of conservation initiatives to underpin its support for the end of native forest logging in NSW.

Moved: Jim Morrison

Seconded: Noel Plumb

Carried

PROPOSED ACTION: As per the motion.

G. WATER MANAGEMENT
Motion 2014/G1

Protecting the security of planned environmental water

Submitted by the Executive
THAT the Nature Conservation Council of NSW call on the NSW Government to ensure that future amendments to the Water Management Act 2000, Water Sharing Plans and any drought access strategies:

a) ensure that planned environmental flows are not put at risk of suspension due to allocation decisions based on restricted climate sequences (such as protracted dry periods); and

b) prioritise planned environmental flow access above all consumptive pool allocations with the only exception being towns and basic needs.

Moved: Anne Reeves

Seconded: Jim Morrison

Carried

PROPOSED ACTION: NCC to write to the NSW Premier:
1. noting that future amendments to the Water Management Act 2000 and Water Sharing Plans affecting sharing between consumptive users should not increase the risk that environmental flow rules are suspended;

2. recommending that environmental flows are provided with a high priority of access (behind only towns and basic needs) in any drought management strategies for use if Water Sharing Plans are suspended; and

3. stressing the importance of supporting claims of economic benefits with publicly available analysis that can be appropriately critiqued.

H. National Parks, Protected & Natural Areas
Motion 2014/H1

A Marine Park for Sydney

Submitted by the National Parks Association of NSW Inc.

THAT the Nature Conservation Council of NSW call on the Premier of NSW to:
a) cancel the amnesty on fishing in marine sanctuaries in NSW; and
b) announce a process for the formation of a Marine Park in the Hawkesbury Bioregion.
Moved John Turnbull

Seconded: Noel Plumb

Carried

PROPOSED ACTION: NCC to write to the NSW Premier, Minister for Primary Industries and Minister for Environment expressing concern at the ongoing inability of the NSW Government to make a final resolution to remove the scientifically-unsupported amnesty on fishing in sanctuary zones. In addition, NCC write to the same ministers to request the recommendation of the Independent Scientific Audit of Marine Parks in NSW and the wishes of the great majority of residents of NSW be realised through the announcement of a Marine Park for Sydney.
Motion 2014/H2
Iconic long distance walking tracks and wilderness areas
Submitted by the Colong Foundation for Wilderness Ltd

THAT the Nature Conservation Council of NSW call on the NSW Minister for the Environment to ensure that the establishment of major extended walking routes through natural areas are subject to the following criteria:

a) Use of tracks or roads within National Parks for long distance walking routes should be conditional on being consistent with the area’s plan of management policies for levels and type of use;
b) Where permitted under the National Parks and Wildlife Act 1974, commercial recreational activities within wilderness should only be approved where the activities are self-reliant, consistent with existing patterns of recreational use, of minimal impact and do not otherwise compromise wilderness qualities or enjoyment by existing visitors;
c) Tracks are routed to avoid areas of wilderness (including identified areas), sensitive natural or cultural features or critical habitat;
d) Long distance routes are inappropriate in Nature Reserves and Flora Reserves;
e) The provision of accommodation infrastructure to support such tracks should be provided off-park in nearby or adjoining areas so as to protect the park’s natural values and benefit surrounding communities;
f) Installation and maintenance of new walking tracks should be located so that they can normally be managed using motorised vehicles and consequently also in responding to medical emergencies;
g) Where the existing Alpine Walking Track and the Bicentennial National Trail pass through declared wilderness (they should not be signposted except at wilderness boundaries;

h) Construction of structures, such as bridges, signage and sleeping platforms must remain prohibited in wilderness areas; and

i) Wilderness areas must be subject to non-specific promotion, and through route guides discouraged.
Moved: Keith Muir

Seconded: Alex Allchin

Carried

PROPOSED ACTION: NCC to write to the NSW Minister for the Environment.
Motion 2014/H3
NPWS as a stand-alone Government agency

Submitted by the Colong Foundation for Wilderness Ltd
THAT the Nature Conservation Council of NSW call on the NSW Government to
a) take the necessary steps to re-establish the National Parks and Wildlife Service as a stand-alone government agency .
b) restore the level of funding and capacity of the NPWS to adequately address policy, research and conservation management, including for weed and feral animal problems
Moved: Keith Muir

Seconded: Noel Plumb

Carried
PROPOSED ACTION: NCC to write to the NSW Premier.

Motion 2014/H4

Restoration of Wollangambe River

Submitted by the Colong Foundation for Wilderness Ltd
THAT the Nature Conservation Council of NSW call on the Federal Minister for the Environment, the NSW Minister for the Environment and Minister for Resources and Energy to take the following necessary steps to prevent water pollution from Clarence Colliery. These steps include:

a) Prosecution of Clarence Colliery for the unauthorised thermal, nickel and salinity pollution that has occurred since the mine began operation in 1981 and that the funds obtained from prosecution be used on research into the impacts of mine effluent on otherwise pristine streams;
b) An EPA clean-up notice being immediately served on Clarence Colliery for the removal of contamination from the discharged water;

c) Installation of reverse osmosis technology to treat discharges from this mine to a standard appropriate for discharge to both a drinking water supply and a World Heritage listed wild river;

d) A new requirement under the provisions of Environmental Protection Licence 726 (EPL 726) that mine discharges must have no detectible impact on aquatic macro-invertebrates within the Greater Blue Mountains World Heritage Area; and
e) Reduction of zinc concentrations in mine discharges to 2.4 μg/L under EPL 726.
Moved: Keith Muir

Seconded: Rob Pallin

Carried

PROPOSED ACTION: NCC to write to the Federal Minister for the Environment, NSW Minister for the Environment and Minister for Resources and Energy requesting the above steps be immediately implemented.
Motion 2014/H5

National Heritage listing for the Gardens of Stone Stage 2 proposal
Submitted by the Colong Foundation for Wilderness Ltd
THAT the Nature Conservation Council of NSW assist members of the Gardens of Stone Alliance to prepare a National Heritage listing for the Gardens of Stone Stage 2 reserve proposal.

Moved: Keith Muir

Seconded: Peter Green

Carried

PROPOSED ACTION: NCC to work with the Gardens of Stone Alliance over the next twelve months to prepare a nomination report that includes all relevant heritage values and, once prepared, then seek support from the NSW Government and the Federal Environment Minister for the nomination.

Motion 2014/H6
No logging and grazing trials in national parks and state conservation areas
Submitted by the Colong Foundation for Wilderness Ltd

THAT the Nature Conservation Council of NSW call on the NSW Premier to ban logging and grazing in national parks and state conservation areas.
Moved: Keith Muir

Seconded: Peter Green

Carried

PROPOSED ACTION: NCC to write to the NSW Premier.

Motion 2014/H7
Adaptive management for nature conservation outcomes
Submitted by the Colong Foundation for Wilderness Ltd
THAT the Nature Conservation Council of NSW call on the NSW Minister for the Environment to require adaptive management to only be used for nature conservation outcomes when applied to NPWS protected areas, and not for social or economic outcomes. Any adaptive management undertaken for NPWS protected areas must also be consistent with the National Parks and Wildlife Act, 1974 and where relevant the Wilderness Act, 1987 as well.
Moved: Keith Muir

Seconded: Jim Morrison

Carried

PROPOSED ACTION: NCC to write to the NSW Minister for the Environment.
Motion 2014/H8
Illegal track clearing in declared wilderness for horse riding

Submitted by the Colong Foundation for Wilderness Ltd
THAT the Nature Conservation Council of NSW call on the NSW Minister for the Environment to ensure no further illegal clearing occurs along overgrown tracks in declared wilderness during the horse riding trial period.

Moved: Keith Muir

Seconded: Nancy Pallin

Carried

PROPOSED ACTION: NCC to write to the NSW Minister for the Environment.

I. LATE MOTIONS

Motion 2014/L1

Funding for National Parks and the National Parks and Wildlife Service

Submitted by the Friends of Lane Cove National Park Inc.
THAT the Nature Conservation Council of NSW call on the NSW Government to restore the level of funding to the NPWS to such a level that trained staff are once again able to perform the tasks they were trained for and in sufficient numbers to cope with increasing weed and feral animal problems.
Moved: Mike Pickles

Seconded: Jill Green

Carried
PROPOSED ACTION: That NCC write to the NSW Premier as per the motion and assess the feasibility of conducting an investigation into the funding of national parks in NSW in comparison with the funding of parks in other States, noting any provision for future contingencies with regard to the likely prospect of rapidly rising costs due to climate change including mounting bushfire intensity and increased storm damage.
Motion 2014/L2

Developing high level conservation principles

Submitted by the National Parks Association of NSW

THAT the Nature Conservation Council of NSW, together with the National Parks Association of NSW, and through consultation with its members, develop a set of high level conservation principles to influence state conservation laws.
Moved: Anne Reeves

Seconded: Rob Pallin

Carried

PROPOSED ACTION: That this conference express its support for NCC and NPA to develop high level conservation principles and to create online and offline opportunities for consultation on this with NCC members.

Motion 2014/L3

Cliefden Caves Area

Submitted by the Linnean Society

THAT the Nature Conservation Council of NSW give its strongest support to the proposal advanced by the National Trust (NSW) for Cliefden Caves Area to be included on the State Heritage Register.
Moved: Bruce Welch
Seconded: Mike Augee

Carried
PROPOSED ACTION: NCC to support the proposal advanced by the National Trust for Cliefden Caves Area to be included on the State Heritage Register.
Note: This issue was referred to the Executive for further action.

Motion 2014/L4

A Ministerial portfolio that includes ‘population’

Submitted by Sustainable Population Australia (NSW Branch)

THAT the Nature Conservation Council of NSW request the Federal Government to re-introduce a ministerial portfolio which includes 'population' by name, e.g. "Minister for Environment & Population", through which the Australian public can hold the Federal government accountable for matters relating to population, in particular as they may affect the environment.
PROPOSED ACTION: As per the motion.
Note: Referred to the Executive and Sustainable Population Working Group for further discussion.

Motion 2014/L5

Federal Government to address population as an environmental issue
Submitted by Sustainable Population Australia (NSW Branch)
THAT the Nature Conservation Council of NSW request the Federal Government to take a lead in the matter of population as it impacts the environment both locally and globally, by
a) Removing any financial incentives which may act to promote the natural increase of Australia's internal population; and
b) Increasing that component of its foreign aid programme which provides family planning advice and assistance and setting in place a reporting mechanism for the spending of such aid.
PROPOSED ACTION: As per the motion.
Note: Referred to the Executive and Sustainable Population Working Group for further discussion.
Motion 2014/L6
Federal Government to reduce non-humanitarian component of Net Overseas Migration
Submitted by Sustainable Population Australia (NSW Branch)

THAT the Nature Conservation Council of NSW request the Federal Government to significantly reduce the non-humanitarian component of Net Overseas Migration (NOM) for the sake of the natural environment.
PROPOSED ACTION: As per the motion.
Note: Referred to the Executive and Sustainable Population Working Group for further discussion.

Motion 2014/L7

Active and Adaptive Management of the Brigalow and Nandewar State Conservation Areas

Submitted by Colo Committee

THAT the Nature Conservation Council of NSW write to the NSW Government expressing concern that the NSW Natural Resources Commission in its recent report on logging and grazing the Brigalow and Nandewar State Conservation Areas has taken the role of both proponent and judge for this activity. This is a major conflict of interest.

Further, THAT the Nature Conservation Council express its condemnation that this report:

a) twists ecological science in an attempt to portray logging and grazing of State Conservation Areas as an ‘environmental plus’ when many scientific studies show they cause ecological degradation;

b) seeks to portray old natural cypress stands as unnatural communities that need logging;

c) provides very little reliable scientific evidence to justify extractive industries in State Conservation Areas;

d) seeks to portray ‘adaptive management’ as a magic bullet that will somehow reduce or remove the known major environmental impacts of logging and grazing natural areas; and

e) seeks to twist ESD principles to justify the activity.

Note: The conference noted that this issue was covered more generally in motion 2014/H7: Adaptive management for nature conservation outcomes, submitted by the Colong Foundation for Wilderness. The motion was therefore not moved.
Motion 2014/L8
Financial divestment

Submitted by the North Coast Environment Council

THAT the Nature Conservation Council of NSW:
a) write to major university vice chancellors and superannuation funds that have divested thanking them for taking a moral stand against investments which ultimately damage the planet;
b) encourage other major universities and superannuation funds to follow their lead; and
c) encourage member groups and individuals to consider divesting from financial institutions and superannuation funds that invest in damaging industries and instead place their money in banks and credit unions that invest only in sustainable industries. (www.marketforces.org.au)

Moved: Jim Morrison

Seconded: Annie Nielsen

Carried

PROPOSED ACTION: As per the motion.
Download extra copies at:

www.nature.org.au/about/governance/annual-conferences/

�

Nature Conservation Council of NSW

ANNUAL CONFERENCE 2014

Saturday & Sunday

1st & 2nd November, 2014

University of Sydney Law School

New Law School Building (F10)

Eastern Avenue, Camperdown Campus

MINUTES

Download extra copies at:

www.nature.org.au/about/governance/annual-conferences�

PAGE

