
IMPACT
REPORT
2024-2025

An elder once said to me, ‘You’ve got to give it
away to keep it.’

That teaching has been on my mind this year.
It reminds me that real custodianship is never
about holding power or credit – it’s about passing
it on, making space and ensuring others can carry
the work forward. Healing Country has to be
bigger than any one person or organisation.

That’s what the Invasive Species Council has
been doing. Much of what we’ve achieved
won’t be written down in this report under our
name – and that’s the point. We’ve empowered
others to take up the ΋ght against invasive
species. Communities are now hosting their
own gatherings centred on invasive species.
Governments are creating new leadership roles,
like the Aboriginal Assistant Commissioner for
Healthy Country in NSW, and commissioning

reports that call for a Voice for Country. Big
reforms are on the table that only a few years
ago weren’t even being spoken about.

These shifts don’t happen by accident. They
happen because we, our allies, our supporters,
and our donors stand shoulder to shoulder.
Together, we’ve made it possible for others to
speak, to lead and to act – that ripple eΊect is
how we’ll win.

This report shares some of the highlights from
the year, but the truth is our work goes far
beyond these pages. Every step forward is proof
that when we give it away, we keep it alive – and
Country has a greater chance to heal.

Let’s keep giving, keep listening and keep making
it bigger than us.

Richard Swain

Welcome

The Invasive Species Council acknowledges the Traditional Custodians

throughout Australia and their connections to land and sea. We pay our

respect to their Elders past and present and extend that respect to all

Aboriginal and Torres Strait Islander peoples today. We recognise the

devastating impact that invasive species brought by colonists have had

and continue to have on Indigenous cultural landscapes and totem species.

P
h

o
to

: A
n

d
re

w
 T

o
m

. |
 C

o
ve

r
im

a
g

e
: L

o
rd

 H
o

w
e

 I
sl

a
n

d
.

P
h

o
to

:
S

o
u

th
e

rn
 L

ig
h

ts
ca

p
e

s-
A

u
st

ra
lia

.

INVASIVE SPECIES COUNCILPAGE 2

As you look through the pages of this report, you will
see a collection of vital campaign wins for nature.
But I also want you to look deeper and see the bigger
picture: as we face down a de΋ning battle for nature
in Australia, our advocacy is delivering systemic
change that is shifting politics, breaking down barriers
and empowering communities to help spark a
wildlife revival.

Invasive species, still the overwhelming driver of
Australia’s shameful animal extinction rate, continue
to trash, trample, choke and pollute our rivers and
landscapes. Every day, we lose a little more of what
makes our country special.

In the face of this, the Invasive Species Council is
not simply ΋ghting one threat after the next – we
are actively changing the culture that allows these
threats to take hold, making our advocacy bigger
than us. We work across the political spectrum –
building coalitions and empowering decision makers
to act. And the good news is, research tells us
tackling invasives is the highest impact conservation
intervention to save our wildlife¹. When we get it right,
it makes a big diΊerence.

When bird Όu loomed as a catastrophic threat, we
didn’t just secure over $100 million in funding – we
helped rewrite how governments collaborate across
agriculture and environment, setting a new standard
for emergency biosecurity. When a NSW Shooters
Party Bill tried to turn public lands into game parks,
we turned it into a national conversation about
eΊective feral animal control – exposing the influence

Message from our new CEO

of the hunting lobby and
winning back ground for
science and good management.
And in Kosciuszko, we’ve
shown that people power can move
mountains – and governments.

This is the essence of transformational advocacy. It’s
about building strong relationships and being nimble
and brave for when opportunity cracks open.

With your support, those cracks have widened
into breakthroughs – unlocking more than $200
million this year in new government investment for
nature, changing laws and proving that coordinated,
courageous advocacy can deliver change at
every level.

We’ve gone from strength to strength, driving
impactful change that ensures our wildlife ΋nally
gets the protection it deserves. These wins weren’t
inevitable. But they happened because you backed us.

I also want to celebrate the legacy of my predecessor,
Andrew Cox. His vision and dedication over the last
decade led the Council to grow into the formidable
force it is today. I am thrilled he will continue with us
as an Ambassador, lending his expertise, particularly
to international biosecurity eΊorts.

Thank you for standing with us – for giving us the
power to shift governments, shape policy and seize
the moments that matter most for wildlife.

Jack Gough

CEO, Invasive Species Council

¹ �www.ora.ox.ac.uk/objects/uuid:c8a8a07a-8a40-47bc-a434-1aa40db46ae3/
΋les/s0r9675717

Kosciuszko Landscape. Photo: TimDonnelly.

Impact Report 2024-25 PAGE 3

This year we’ve shown up, stood ΋rm and turned
public pressure into political action – making
headlines, triggering debates, shifting culture,
changing laws and securing vital funding to tackle the
invasive species crisis. These are the ingredients for a
wildlife revival.

National

•	 Won $102 million for bird Όu preparedness,
including over $50 million dedicated to prepare for
impacts to wildlife.

•	 Secured the Australian national feral cat plan, for
the ΋rst time signed on by all states and territories,
except Queensland.

•	 Secured an extension of funding for critical national
invasive species coordinator roles for feral deer,
cats, foxes and pigs.

•	 Secured an independent review of the National Fire
Eradication Ant Program.

Queensland

•	 Won a $28 million ΋re ant funding boost for urgent
suppression work, plus a winter blitz and an
important shift to all-year-round treatment.

•	 Won election commitments for 150 national park
rangers, 100 biosecurity o΍cers.

•	 Helped protect the critically endangered Kroombit
Tinker Frog from feral horses in the Kroombit Tops
National Park.

•	 The funding we secured protected the Nerimba frog
conservation area – home to the threatened wallum
sedge frog, with only a few thousand left in the wild
– from a devastating ΋re ant outbreak.

New South Wales

•	 Our 11,000+ strong petition triggered a repeal bill
in NSW Parliament to remove the laws that protect
feral horses in Kosciuszko National Park.

•	 Protected NSW’s Kosciuszko National Park from
feral horses, with the population now down to
3000-5000.

•	 Stopped a Shooters Party Bill from passing in NSW
which would have set a dangerous precedent for the
mismanagement of feral animals in state forests.

•	 Protected Blue Mountains and Barrington Tops
World Heritage from feral horses.

•	 The NSW government committed to root and
branch reform of biosecurity and invasive species
management in response to our advocacy.

•	 Won a dedicated NSW Aboriginal Healthy Country
Assistant Commissioner position in the Natural
Resources Commission.

•	 Secured a shift to a 4-year funding structure for the
NSW Weeds Action Plan.

South Australia

•	 We secured $6 million worth of new funding for the
SA deer eradication program.

•	 Our advocacy changed an outdated law that
undermined eΊective cat management, enabling
the progress of Kangaroo Island’s feral cat
eradication program.

Tasmania

•	 Secured election commitments from the new Liberal
Government to develop an Invasive Species Action
Plan within 100 days, develop new deer and cat
management plans, and make Zone 3 a complete
eradication zone for feral deer.

•	 Protected Tasmania’s Walls of Jerusalem National
Park from feral deer.

Victoria

•	 Secured $700,000 for 15 trout-free havens in
Victoria for 5 critically endangered native ΋sh.

Western Australia and Australian
Capital Territory

•	 Our advocacy, alongside local groups, drove the WA
government to commit to change the law to allow
local councils to bring in cat containment laws to
protect wildlife.

•	 Secured an increase of 33% for ACT rangers tackling
invasive species.

Advocacy in action

What’s next?
Our next challenge is ensuring these gains
become lasting change – embedding invasive
species action into Australia’s laws, budgets and
national priorities.

INVASIVE SPECIES COUNCILPAGE 4

Our Impact Snapshot

This year we secured

$200 million+
in funding to protect nature

from invasive species.

Our campaigns were seen

11.2 million+
times on social media,

sparking more than

298,000

We’ve featured in

6,300+
media stories worth an

advertising equivalent of over

$64 million.

We’ve reached Australians almost

72,000,000

We’ve had

600,000+
website visits this year, a

25%

We’ve secured

4
parliament and government

inquiries into cat management,
΋re ants and feral animal

To date,

116,000+
people have signed our petition

to call on the federal government
to take urgent action on

invasive species.

To date, we’ve secured

$1.5 billion+
in funding to protect nature

from invasive species.

General donations allow us to tackle the big threats like cats
and pivot to emerging emergencies like ΋re ants and bird
Όu. A huge thank you for your generosity: Illawong Fund,

Geoffrey and Geraldine Harris, Ethinvest Foundation,

Impact Report 2024-25 PAGE 5

Message from our President
Australia’s national identity is tied to our love of Country and unique wildlife.
That’s why it’s so important that the Invasive Species Council has become a
strong organisation, successfully defending what makes Australia so special.
It’s been our biggest year yet: strong, clever advocacy and increased public
understanding of the critical role invasive species play in Australian ecosystems.

Following a nationwide search, Jack Gough was appointed CEO in May. The Board recognised
his strong leadership and deep commitment to tackling invasive species. As a driving force
behind major policy shifts and critical funding wins, Jack brings the necessary ambition and
strategic focus to confront one of Australia’s most urgent environmental threats. With his
energy, vision and respected relationships across government, agriculture, and environment
sectors, the board is con΋dent he will lead the organisation’s next chapter with purpose,
building greater momentum for nature.

We are fortunate to have such a well-respected and impactful team. Our deepest thanks go
to all our hardworking and passionate staΊ. Jack is ably supported by a leadership team that
includes Dr Carol Booth, who continues to lead policy reform; Amber Sprunt, who ensured
another year of successful fundraising that met targets and expanded our programs; Ainslie
Fisher, who stepped up to support our growing, remote team; and new Engagement Director,
Imogen Ebsworth, who is directing expanded programs to build community engagement.

Our impact has been matched by strong performance this year. Income held steady at
$3.2 million, supporter recruitment grew by 24%, our active supporter base grew by 15%,
and our team expanded to 18 staΊ and over 70 volunteers – reflecting the trust, reach and
inΌuence the Council continues to build. With deeper partnerships with Traditional Owners
and on-the-ground organisations like Landcare, an expanding national media footprint, and a
new citizen science partnership with Invertebrates Australia and Australian Geographic, we’ll
engage more Australians than ever to be part of the solution.

I want to give special thanks to The Ian Potter Foundation for the multi-year grant that
provided the initial security for the Council to grow. Importantly, our leading partners have
provided further ΋nancial stability to fuel a year of impact and investment into new ways to
build our advocacy power. Thank you for the signi΋cant support provided by the Illawong
Fund, Purves Environmental Fund, Chris and Gina Grub, Beetle Bones Fund, Curlew Fund,
and Peter and Judy Howarth.

Lastly – though far from least – our former CEO, Andrew Cox, stepped down in March after a
decade of visionary leadership that placed the Council on a strong and sustainable path. His
contribution has transformed the organisation and will leave a lasting mark on nature.

Together, our resolve to protect the wildlife and landscapes that give us our national identity
is emboldened.

David Rickards, President

INVASIVE SPECIES COUNCILPAGE 6 INVASIVE SPECIES COUNCILPAGE 6

Naivety
Tim Low, Invasive Species Council co-founder,
ecologist and author

Australia’s animals are experiencing an extinction
crisis from the devastating toll of invasive species.

At the core of this is naivety. Mammals went extinct
because they were naïve about foxes and cats, Christmas

Island lizards were naïve about Asian wolf snakes, and the
immune systems of frogs had no evolutionary past with a
pathogen like chytrid fungus.

Scientists learned recently that Australia’s black swans are
immunologically naïve to the H5N1 bird Όu sweeping the world
and expected in Australia soon. Our swans fared much worse
than other waterbirds the scientists observed, dying soon after
infection.

A naïve human is someone who lacks the knowledge, judgment
or life experience to respond properly to problems. The great
challenge for the Invasive Species Council is to protect naïve
wildlife from human naivety about invasive species.

The next extinctions in Australia could come from a pathogen
not in Australia yet that might not even have been discovered.

We do what we can to monitor overseas research about
emerging invaders, and ask, ‘Is Australia ready for these – with
surveillance in place and plans for eliminating them if possible?’
The answer is often ‘no’.

In 2024, the Invasive Species Council persuaded the federal
government to develop a contingency plan for Australia’s birds
and mammals for the expected arrival of H5N1 bird Όu. Until
then, the government’s only plan was for poultry. It was naïve
for the government to think it was acceptable to exclude nature.

The government must do better with future deadly pathogens,
or we will lose even more of our precious wildlife to extinction.
Stony coral tissue loss disease, white-nose syndrome of bats
and other emerging pathogens are taking over parts of the
world. The risks they pose to Australia are very real.

No other conservation group is talking about these threats. It’s
up to you and the Invasive Species Council to help us banish
naivety about the threats our wildlife faces.

Lake Albina, Kosciuszko National Park.Photo: Eve Conroy.

Impact Report 2024-25 PAGE 7

We are immensely grateful for the
donors who choose annual pledged
giving. Your ongoing support
provides security from which
we can build ambitious goals for
nature and wildlife.

Thank you for your trust and
commitment

•	 Beetle Bones Fund

•	 Brennan Family Foundation

•	 Curlew Fund

•	 Garry White Foundation

•	 Ian Potter Foundation

•	 Jamie Pittock

•	 Melliodora Fund

•	 Naylor Stewart Foundation

•	 Purves Environment Fund

•	 The Coalition (Solutions)

•	 Water Dragon Fund

We are also grateful for the support

PAGE 7Impact Report 2024-25

For 2 decades, feral horses have trampled, trashed
and polluted the fragile alpine country of Kosciuszko
National Park. Thanks to our work, this iconic place
is ΋nally beginning to heal, and our campaign to end
the protection of feral horses has reached a powerful
new milestone.

Feral horses have now been almost eradicated from
two-thirds of the park, with about 3000–5000 left
in the retention areas where horses continue to be
protected by law. This is an incredible turnaround in
just 2 years, with strong cross-party support for the
park service’s ongoing culling eΊorts. The dramatic
decline in horses has already led to visible ecological
recovery in newly horse-free areas of the park.

Our work to shift the political and public support for
feral horse control, including reversing the ban on
aerial culling, has enabled this historical shift. And it
means critically endangered species, like the southern
corroboree frog and alpine she-oak skink, now have a
΋ghting chance at survival. This is a historical moment!

In September 2025, Independent MP Dr. Joe
McGirr introduced a Bill to parliament to repeal the
Kosciuszko Wild Horse Heritage Act, which protects
the remaining 3000 feral horses in one-third of the
national park. At the time of writing, we have ΋nally
secured the numbers in parliament to repeal the
law, with Labor, Liberals, Greens and Independents
all committing to vote for Dr McGirr’s Bill – a great
example of our capacity to work across party lines to
get outcomes.

This was made possible because of the regular high-

People power reclaims Kosci
pro΋le media we secured, our direct engagement
with MPs and the enormous community petition,
coordinated by Linda Groom and her team of 75
volunteers, which received over 11,000 signatures
from 50 locations. The petition triggered a
parliamentary debate in May 2025, where not a single
MP spoke in defence of the existing law. Almost 100
supporters travelled to witness that debate –
a striking show of people power.

This milestone caps oΊ years of our advocacy – McGirr
credited the Invasive Species Council, Linda Groom
and our volunteer network as key drivers of reform,
alongside scientists, Indigenous voices such as our t.

Kosciuszko ΋nally healing for the first time in 2 decades.

Since 2018, I have been working

as one of many volunteers on

the Reclaim Kosci campaign.

The success of this campaign

has been due, in my view, to

the combination of the Invasive

Species Council’s professionalism

and the volunteers’ patient work.

While staά were speaking to politicians
and the media, we volunteers, were speaking to ordinary

people at petition tables, as well as through phone calls

and social media comments. It has been a very eάective
partnership. Volunteers have many claims on their time,

and the fact that so many of us – hundreds since Reclaim

Kosci was launched in 2018 – have chosen to work with

the Invasive Species Council reήects our view of the
Council as an excellent investment.

Linda Groom, Invasive Species Council Volunteer
Coordinator

Before After

INVASIVE SPECIES COUNCILPAGE 8

A huge shout out to our dedicated volunteers led by
the extraordinary Linda Groom. Thank you as well
to our many funders who have backed our eΊorts,
including the CAGES Foundation, the Paddy Pallin

Foundation, the Purves Environmental Fund and

What’s next?
We will continue momentum to ensure all
feral horses are removed from Kosciuszko
National Park, and broaden our eΊorts to
eradicate feral horses in national parks in
northern NSW, parts of Queensland and in
Victoria. The Victorian election in 2026 is an
opportunity to ensure cross-party support for
feral horse control.

Fringe voices remain

While opposition remains, its inΌuence is
waning. Vocal minority groups continue to push
misinformation and attempt to derail feral horse
control. But their eΊorts are falling flat.

This year, the pro-brumby group launched a rival
petition in defence of the Wild Horse Heritage Act –
and failed to meet the threshold for debate. It was
a clear sign that public sentiment has shifted and a
testament to the years of work we’ve done to build
social licence for eΊective action.

We also saw an alarming push by inΌuential
elements of the governing Liberal National
Party in Queensland for a similar law to protect
feral horses in that state. It was narrowly voted
down at their party conference, but we must
remain vigilant.

We’ve also helped lift the quality of media
coverage on this issue, challenging misinformation
and championing accurate, fair reporting. Thanks
to these eΊorts, the space for fringe views is
shrinking – and the path to ΋nally get horse
numbers as close to zero as possible is more open
than ever before.

Defending our
World Heritage Areas

The success of the Reclaim Kosci campaign is now
sparking action beyond the Snowy Mountains.

In 2024, this work helped protect World Heritage
areas in the Blue Mountains and Gondwana
Rainforests, including Barrington Tops National
Park, from feral horses. This followed aerial control
operations in several national parks.

These outcomes were achieved by raising
public awareness through the media, building
social licence for proven control methods, and
supporting political leaders to make evidence-
based decisions.

Dr Joe McGirr and CEO Jack Gough speaking to media.

Reclaim Kosci supporters at the NSW Parliament repeal Bill debate.

Impact Report 2024-25 PAGE 9

Queensland

Queensland is Australia’s biodiversity jewel and an
invasive species hotspot.

Home to 85% of our native mammals, 72% of native
birds and over 11,000 plant species, many are
threatened by invasive species – from ΋re ants and
yellow crazy ants, to feral deer, weeds and cats.

This is made worse by Queensland’s slow biosecurity
system, overstretched agencies and ad hoc feral
animal control.

In 2024/25, we started strong with the Queensland
election – our policy document, shocking new
research with The Australia Institute, a high-impact
media campaign and 5,000 supporters emailing their
local candidates combined to trigger a breakthrough:
both major parties committed to making ΋re ants a
top priority, no matter who formed government.

The election results brought real outcomes addressing
long-standing issues that had previously restricted
invasive species eradication and management. Many
are already being delivered, including:

•	 $24 million ΋re ant suppression boost
•	 150 new parks and wildlife service rangers
•	 100 new biosecurity o΍cers
•	 $50 million boost to Biosecurity Queensland; and
•	 $6 million to continue yellow crazy ant eradication in

the Wet Tropics.

Since the election, our focus has been on ensuring
these commitments translate into real outcomes. Our
advocacy also helped to see a horse and pig control
program delivered at Kroombit Tops in mid-2025,
providing a reprieve for the critically endangered
Kroombit Tinker Frog.

What’s next?
We’ll release a public mid-term report card
tracking progress on these commitments and
setting the next steps. We’ll continue our push
for a coordinated response to growing feral deer
populations, action on invasive freshwater ΋sh
and long-overdue reforms to weed laws and
biosecurity funding.

Protecting Queensland
from Invasive Species
Priorities for the next Queensland Government.

NOVEMBER 2024

Making elections count for nature

However, the government has yet to act on the
escalating deer problem. We are ΋lling this gap
by participating in the cross-border feral deer
management group, working with the new national
deer coordinator, and advocating for a south-east
Queensland deer management plan, backed by state
funding. We are also engaging with the government
on a statewide Feral Pig Management Plan, which
would make Queensland the ΋rst state with a
comprehensive strategy for pigs.

INVASIVE SPECIES COUNCILPAGE 10

What’s next?
We’ll work to remove the protected status of
feral deer and secure long-term funding for deer
control, and advance bold initiatives like an Island
Eradication Fund and stronger cat management to
cement Tasmania as a global leader in eradication.

What’s next?
We’ll push for an Island Eradication Fund, long-
term ΋re ant funding, stronger biosecurity
reform and delivery of threat abatement plans.
eradication.

Tasmania

Tasmania has a natural advantage – an island state
still free of many of the worst invaders that plague
the mainland – but the window is closing. Feral
deer now cost the state up to $100 million each
year, threatening agriculture, tourism and world-
famous landscapes. With numbers growing by 11.5 %
annually, feral deer could top 1 million by 2055
without urgent action.

The March 2025 snap election gave us a powerful
opportunity. We relaunched our Tackling Invasive

Species policy plan and convened 2 packed public
forums in Hobart and Launceston, drawing over 130
people and 10 candidates. As a result, the Liberal
Party pledged to:

•	 Deliver an Invasive Species Action Plan within
100 days

•	 ‘Double down’ on action on feral deer, including
making Zone 3 a complete eradication zone,
increasing control on Crown land and peri-urban
areas and developing the next deer plan

•	 Develop a new cat management plan and promote
responsible cat ownership

•	 Continue the Weeds Action Fund; and

•	 Strengthen compliance with the Biosecurity Act.

Cats remain one of the most pervasive threats to
Tasmanian wildlife, so we’ve championed stronger
containment rules and support for eradication
projects on islands such as Lungtalanana/Clarke. On
Flinders Island, feral pigs are destroying habitat and
threatening Ramsar-listed wetlands – we’ve urged the
government to seize the chance to eradicate them
before it’s too late.

We kept invasive species on the public agenda
through high-pro΋le media coverage and face-to-
face community events, which included hosting a
deer forum alongside government and important
stakeholders. However, the hunting lobby remains
vocal and powerful, recently securing a seat in
parliament. Our work is more important than ever
before as farmers, conservationists and local councils
unite behind a science-based path forward.

Federal election

Invasive species are Australia’s leading extinction
driver – costing billions in lost productivity and wildlife
decline – yet the federal election delivered little for
nature. While cost of living dominated, invasives
were sidelined. We launched a national blueprint and
mobilised 5,000 Australians, but major parties failed
to commit to real action.

Still, we secured funding extensions for invasive
species coordinators, shaped debate through
national media and are maintaining regular high-level
engagement with departments. Thanks to a generous
donation from Julie Taylor Mills, we also secured
a private dinner with Treasurer Jim Chalmers and
Finance Minister Katy Gallagher – a rare chance to put
invasives directly on the national agenda.

Turning the tide
on extinctions

Priority actions on invasive species for
the next Australian Government

MARCH 2025

Tackling invasive
species

Priorities for the next Tasmanian government

JUNE 2025

Impact Report 2024-25 PAGE 11

Fire ants on the march – and on the agenda

Crashing through delay and inaction

October 2023-
February 2024

Led a coalition to secure
$593 million in funding from
federal, state, and territory
governments, guaranteeing
΋re ant eradication funding

until 2027.

June 2024

Boosted on-ground treatments,
materials and public

outreach with new funding,
reaching 98.5% community

support and surrounding the
infestation with systematic

eradication eΊorts.

August 2024

Kicked oΊ the ‘Last Chance
Tour’ with Texas ΋re ant

expert Dr. Robert Puckett,
holding public meetings and

meeting ministers across
4 states.

July-Sep 2024

Campaigned ahead of
the Queensland election,

prompting a day-one
commitment from both

the Premier and Leader of
the Opposition to continue

eradication eΊorts.

Fire ant eradication is on a knife-edge. If we lose, it
will devastate ground-dwelling wildlife populations,
cost the economy $2 billion a year, kill people and
pets, and change our Aussie barefoot backyard
culture forever.

Our campaign has never been
more urgent

In November, our pressure led the Queensland
Liberal Government to pledge more funding for
suppression. After Cyclone Alfred tore through
south-east Queensland in March 2025, we shared
the now viral video of ΋re ants rafting floodwaters
and ampli΋ed stories of stings, hospitalisations and a
mother’s account of her son’s terrifying anaphylactic
reaction. Those stories shocked the nation – and
within weeks $24 million in Queensland funding for

emergency suppression was con΋rmed.

When nest densities surged heading into winter, we
called for a blitz to smash ant numbers before the
next breeding season. The government listened: for
the ΋rst time, treatment became year-round.

Increased audits are driving stronger compliance and
containment, and more land has been treated for ΋re
ants than ever before. Infestations have been cleared
from Murwillumbah, Wardell, Minjerribah, Oakey
and Toowoomba – major wins backed by ongoing
surveillance. For the ΋rst time, the program is now
fully staΊed.

In some other good news, the Nerimba frog
conservation area – home to the threatened wallum
sedge frog, with only a few thousand left in the wild –
was saved from a devastating outbreak.

An echidna was found dead on top of a ΋re ant nest. Photo: National Fire Ant Eradication Program.

INVASIVE SPECIES COUNCILPAGE 12

What’s next?
We’ll keep the pressure on the federal government
to match Queensland’s investment and commit to
full eradication funding beyond 2027.

March 2025

$24 million in funding
delivered by the Queensland
government for emergency

suppression.

July 2025

Secured commitment for
winter blitz and government

announces treatment will
now be year-round.

September 2025

Independent review into
the ΋re ant program’s

performance and funding
kicks oΊ, which we called for

during Senate inquiry.

2026

We need a federal
government committed
to funding eradication

beyond 2027.

And just this September, we secured another
breakthrough. As a result of last year’s Senate inquiry
– and our continued engagement – the government
commenced an independent rapid review of the
entire ΋re ant program. A critical moment to ensure
the program is funded and on track for success.

But even as progress was won, cracks widened.
Outbreaks were detected south of the NSW border,
on the Sunshine Coast and at a central Queensland
mine, where containment breaches let ants spread.
A fresh interception in Western Australia drove home
the national stakes.

Despite all this, the federal government has yet to
match Queensland’s $24 million boost or commit to
full eradication funding beyond 2027. Without a ΋nal
funding push, our window to win the war is closing.
Our work continues to hold that window open. The
next 12 months will decide whether we win the
΋re ant fight or face a life sentence with these tiny,
backyard killers.

Truth louder than disinformation

Despite overwhelming public support and scienti΋c
evidence, a small but vocal fringe continues to
undermine Australia’s ΋re ant fight – spreading
conspiracy theories, attacking experts online and
fuelling public confusion.

We pushed back hard – using national and local media
to bust myths, correct misinformation and keep the
science front and centre.

We’ve also stepped in to support the National Fire Ant
Eradication Program with strategic communications

As a Landcare founder, I see έrsthand
the devastation έre ants are

causing in my community and

across our landscapes. It’s not

just an environmental crisis –

it’s deeply personal, because I

know what we stand to lose if έre
ants spread further. The Invasive

Species Council gave us something we

desperately needed: a voice. They shone a

powerful light on this crisis, making sure the community,

the media and politicians understood the urgency. For

me, their work has been a turning point. I’m proud to

stand with the Invasive Species Council in this mission

– because protecting our environment is not optional,

it’s everything.

Rachel Hughes, Cedar Grove Landcare

We thank the Invasive Species

Council for their unwavering

support – not just in our

mission to eradicate έre ants
by 2032, but also in calling out

dangerous misinformation and

disinformation that threatens

our progress. Their advocacy is

invaluable in protecting Australia

from this invasive pest.

National Fire Ant

Eradication Program

We are extremely grateful for the generosity of Ray

and Pam Ison who fund our ΋re ant work. A big
thank you to Rob and Nancy Pallin, who started
a matching gift challenge with fellow seed funders
Vicki Olsson, Anne Reeves and Diversicon

Environmental Foundation via the AEGN. Thank
you also to Chris and Gina Grubb, the Brennan

Family Foundation, the Leith Hope Memorial

Foundation, Rose Gilder, Debbie Dadon and
Vicki Olsson.

Impact Report 2024-25 PAGE 13

The looming catastrophe of H5N1 bird Όu
As happens every spring, millions of shorebirds are
currently winging their way to Australia after breeding
in the northern hemisphere. This is one of the world’s
great wildlife migrations. Something to celebrate – but
now also a time of trepidation. If even just one bird
carries the H5N1 bird Όu virus and passes it on to
others, it could bring catastrophic disease outbreaks
in native birds and mammals such as black swans,
Australian sea lions and Tasmanian devils.

The virus could also arrive from the south. The risk
of this has recently escalated with a 6,000 km jump
by the virus to subantarctic islands only 400 km from
Australia’s Heard and McDonald islands.

Following relentless media, meetings with ministers
and over 1,000 letters from supporters to the Prime
Minister, Australia is now much better prepared for
an H5 bird Όu outbreak than it was a year ago, to save
threatened species.

In October 2024, the Australian Government
committed an additional $100 million for surveillance
and preparedness. It included, for the ΋rst time,
funding speci΋cally for wildlife preparedness.

This funding is enabling the development of plans
for highly susceptible species and wildlife sites,
equipment purchase, trials for vaccinating captive
breeding populations of threatened species, and
programs to eradicate invasive predators from islands
with susceptible species, to give them a better chance
of surviving a bird Όu outbreak.

The preparations for bird Όu have set important
new precedents for Australia – as the ΋rst nationally
coordinated eΊort to prepare for a wildlife disease
and the establishment of new collaborations between
environmental and biosecurity agencies.

Protecting native parrots from new
diseases

Australia’s biosecurity agency is considering allowing
imports of parrots and cockatoos, despite the risk
of introducing catastrophic diseases. One known
threat, avian paraavulavirus 3, could devastate the
fewer than 100 wild orange-bellied parrots left.
The Invasive Species Council strongly opposes this
reckless proposal.

INVASIVE SPECIES COUNCILPAGE 14

What’s next?
Australia has committed to halving new invasive
species arrivals by 2030. We’ll push governments
to meet this target and improve preparedness for
wildlife diseases.

Preventing and eliminating other
deadly invaders

While Australia’s distance from other continents has
helped us avoid bird Όu so far, many other invaders
have been able to cover the vast distance to Australia
by ship or plane.

Just this century, >500 species from elsewhere have
been found for the ΋rst time established in the
Australian environment. This includes super-invaders
like ΋re ants, electric ants, myrtle rust, polyphagous
shot-hole borer, abalone herpesvirus, freshwater
gold clam, king devil hawkweed and Amazon frogbit
– species that could transform Australian ecosystems
forever.

With trade and travel both escalating, bringing ever
more species into Australia, we’re working hard
to persuade our governments to strengthen our
defences against new invaders – stronger pathway
regulation, more precautionary import decisions,
sustainable funding for biosecurity, and greater
readiness to detect and eliminate new incursions.

While we have succeeded in gaining more attention
and resources for environmental prevention priorities,
much more is needed. Australia already has far too
many invasive species, so prevention is foundational.

We also continue to push for reforms of Australia’s
national environmental law, the EPBC Act, to better
regulate the importation of live animals, particularly
aquarium ΋sh. Most of the more-than-1,000
freshwater species permitted as imports have never
been assessed for their invasive risk. Aquarium ΋sh
keep establishing and spreading in our waterways.

While Australia is still striving to eradicate electric and
΋re ants, the attempt to eliminate the polyphagous
shot-hole borer from Perth was abandoned this year.
This tiny, fungus-farming beetle could now spread to
kill millions of trees in our native forests, towns and
cities.

We have called for an independent inquiry to learn
from this eradication attempt and improve our
approach to future incursions. We’re also urging every
state and territory to step up surveillance and be
ready to act quickly if the beetle arrives.

The Invasive Species

Council plays a vital

role in protecting

Australia’s unique

wildlife and landscapes.

Its science-based

advocacy, collaboration

with governments and

commitment to community

engagement are helping drive real

progress in invasive species prevention

and control in Australia. The Council’s

constructive collaboration with all levels

of government ensures that decision-

makers are informed, accountable and

ambitious in safeguarding our native

wildlife. I commend the Invasive Species

Council for its leadership and dedication

to this important national challenge.

Susan Close, Deputy Premier of
South Australia and Minister for
Climate, Environment and Water

Impact Report 2024-25 PAGE 15

Stopping the cat-astrophe

Feral Cats

Feral cats are the most devastating predator in
Australia – responsible for driving at least 25 native
species to extinction and killing billions of animals
every year.

In 2024, we secured a landmark win with the
national threat abatement plan for feral cats. Since
then, every state and territory signed on – except
Queensland – committing to a coordinated roadmap
to reduce the feral cat toll. We were instrumental in
shaping and securing this plan, maintaining pressure
through advocacy and national media campaigns.
We mobilised allies across conservation, agriculture
and local communities to ensure decision-makers
understood this is a national priority. 7800 of our
supporters signed our cat pledge to call for action!

The plan lays the foundation for scaled-up control,
more safe havens and research to give native animals,
from bilbies to night parrots, a ΋ghting chance. Whilst
Queensland has committed to its own state plan, its
refusal to endorse the national plan undermines the
unity essential to tackling a mega threat that knows
no borders, and we will need to keep up pressure to
ensure it makes good on its separate commitment.

At the time of writing, we’re close to success after
working all year to win greater federal investment

into South Australia’s bold feral cat eradication
eΊorts on Kangaroo Island. We also helped secure
a critical law change that had been holding back
progress. On the Dudley Peninsula, only around 150
cats remain. If completed, this will be the largest
successful eradication of feral cats ever achieved
on a populated island anywhere in the world. In
Tasmania, we secured a 100-day election commitment
for a statewide cat plan, while supporting the
Tasmanian Aboriginal Centre to deploy Felixer traps
on Lungtalanana (Clarke Island) and are pushing for
federal funding to back the program.

In Victoria, we are working to secure the social licence
for control tools needed to complete the French
Island eradication – including restrictions on 1080 and
Felixer units.

Nationally, part of the $100 million committed for
wildlife bird Όu preparedness will see feral cat control
on islands with high conservation value.

This year we funded and expanded our Όeet of 10
AI-powered Felixer smart traps across Indigenous
Protected Areas, national parks and reserves in WA,
SA and Tasmania – defending some of Australia’s
rarest wildlife, from night parrots and western ground
parrots to long-nosed potoroos and Kimberley
rock rats.

Feral cat sits among its native dinner in Outback Queensland. Photo: Nicholas Snell.

Invasive species represent

one of the most insidious and

pervasive threats to Australian

ecosystems and agriculture. As

both a conservation ecologist

and developer of conservation

innovations, I applaud the

pivotal role the Invasive Species

Council plays in the awareness,

resourcing, and advocacy for

credible measures for early

detection and eradication

or pragmatic control of

invasive species.

Dr John Read, Chair
Warru Recovery team,
founder of 4 applied
conservation projects
and CEO at Thylation

Thank you to The Coalition

(Solutions) for supporting
our urgent work on Australia’s
feral cat problem.

INVASIVE SPECIES COUNCILPAGE 16

Domestic cats

Roaming pet cats are devastating suburban nature
refuges. Every year, they kill an estimated 323
million native animals – wiping out birds, reptiles
and small mammals. Roaming pet cats are more
likely to be hit by cars, attacked by dogs, or infected
with deadly diseases. Cats kept inside can live up to
10 years longer!

After years of advocacy, we are on the cusp of reform
as support for cat containment gains momentum
around the country – even in NSW and WA!

In 2025, the NSW government announced a long-
overdue review of the Companion Animals Act – laws
that currently prevent councils from introducing cat
containment rules. In WA, our advocacy helped to
shift the debate from ‘if’ to ‘how and when’, with the
state government signalling in September 2025 that it
would amend its Cat Act to give councils the power to
enforce cat containment in 2026. Finally!

We have built powerful alliances with BirdLife
Australia, WIRES, the Nature Conservation Council of
NSW and the Biodiversity Council to lobby for change,
coordinated expert evidence for parliamentary
inquiries and secured national media coverage to
highlight the staggering toll roaming cats take. We
have also reframed the debate, showing Australians

What’s next?
We’ll ensure NSW updates laws for pet cat
containment, that NSW and WA dedicate funding
for compliance, education and desexing and
ensure the new Tasmanian government follows
through on their pet cat commitment.

We’ll lobby the federal government to deliver
$60 million to implement the national feral cat
plan and funding to complete Kangaroo Island’s
eradication, and ensure the Qld delivers a
strong plan.

that keeping cats safe at home is an act of love,
not restriction.

Despite the evidence, some decision makers continue
to drag their feet. The NSW parliamentary inquiry
into cat management, led by the Animal Justice
Party, failed to endorse mandatory containment,
claiming the state was ‘not ready’ – despite strong
public support, expert testimony and evidence from
other jurisdictions.

In Victoria, more than half of councils now have
containment rules. We’re building social licence and
community support to accelerate reform and expand
cat containment. The ACT has also mandated cat
containment territory-wide.

Pet cat microchipping

Pet desexing by 4 months

Councils have power to implement
24/7 pet cat containment

Councils have a feral cat
management strategy

Signed onto national cat plan

Fully implemented

Promised

In development

Not implemented

Pet and feral cat management legislation by state and territory

Impact Report 2024-25 PAGE 17

Amazon frogbit. Photo: Paul Fisk.

Freshwater under siege
Australia’s freshwater systems are in crisis. Beneath
the surface of our rivers, streams and wetlands, some
of our rarest native animals are being pushed to
extinction by invasive ΋sh and weeds.

This year, we helped change that. From Victoria
to Queensland, we’ve secured major funding,
empowered local communities and driven
practical projects to defend our freshwater wildlife
and environments.

Lifelines for forgotten ΋sh
Nowhere is the crisis clearer than in Victoria’s high
country, where 5 critically endangered galaxias
species were almost wiped out under the pressure of
introduced predatory trout.

The Yalmy galaxias – down to just 20 ΋sh in 2023 –
is one of 15 galaxiids assessed under the National
Environmental Science Program as having a >50 %
probability of extinction by 2040 due mainly to
predation by invasive trout.

Thanks to our advocacy, the Australian Government
committed $700,000 to establish 15 trout-free
sanctuaries – lifelines for species that exist nowhere
else on Earth.

These havens, protected by natural barriers such
as waterfalls, will be stocked with captive-bred
galaxiids, giving populations like the Yalmy galaxias
a real shot at survival. The sanctuaries won’t impact
existing recreational ΋shing areas, but they will
prevent extinction!

Fighting tilapia in the
Moonaboola River

In Queensland, the Moonaboola River (Mary River) has
become a battleground of a diΊerent kind.

Mozambique tilapia – a feral ΋sh species introduced
through the aquarium trade – are now invading the
river, degrading water quality and destroying habitat
for endangered native species of enormous ecological
and cultural value: the Mary River cod, the Mary River

The Invasive Species Council has

been an invaluable partner

to Burnett Mary Regional

Group in addressing one of

our region’s most pressing

environmental threats –

invasive tilapia. Their advocacy

has shone a national spotlight on

this issue, amplifying the importance

of practical, community-led solutions.

Together, we’ve demonstrated how

pest removal can be transformed into

opportunities for ecological restoration,

cultural leadership and regional jobs.

The Council’s dedication and inήuence
ensure that our shared vision – healthy

rivers, resilient ecosystems, and

empowered Traditional Owners – is

recognised and supported. We are

proud to stand alongside them in this

critical work.

Tom Espinoza, CEO Burnett Mary
Regional Group

INVASIVE SPECIES COUNCILPAGE 18

turtle (the bum-breathing turtle) and the
150-million-year-old lung΋sh.

After tilapia spread rapidly during the
2022 Όoods, the Burnett Mary Regional
Group and Kabi Kabi People’s Aboriginal
Corporation approached us with a bold
solution. Together, we’re working to remove
and use pest ΋sh to fertilise revegetated
riverbank habitats.

Crucially, this work will help recover habitat
for the endangered Mary River cod – a
natural predator of tilapia – oΊering long-
term hope for tipping the system back
in favour of native species. Locally, this
concept has been proven over many years
and with a funding commitment of $4.35
million, it will be ready to grow into one
of the most innovative invasive species
projects in Australia!

A choking threat in the north

Amazon frogbit, a Όoating aquarium plant,
has spread rapidly through the Barron
River catchment in Far North Queensland. It
forms thick mats that block light, suΊocate
΋sh and make water toxic for aquatic life.
Birds lose feeding habitat, and the risk of
spread to the nearby Mitchell River system
– which feeds into World Heritage areas – is
growing by the day.

Yet despite clear scienti΋c warnings,
Amazon frogbit is still being sold legally in
Queensland.

We’re leading the charge to ΋x that. In
partnership with local environment groups,
Traditional Owners and community leaders,
we’ve launched a campaign and put
pressure on through the media to call on
the Queensland government to ban the sale

What’s next?
This year we’ll push for a national
Invasive Fish Action Plan to drive
consistent, coordinated action across
jurisdictions, ramp up work to ban
Amazon frogbit and build on momentum
to deliver funding for the Mary
River project.

Tom Espinoza and Reece Pianta from the Invasive Species Council took
Queensland’s Primary Industries Minister Tony Perrett to see the Moonaboola

The Resilient Landscapes Hub’s research team with an Australian lung΋sh.

Impact Report 2024-25 PAGE 19

Escaped garden plants are the number one source
of new environmental weeds. They smother native
vegetation, fuel hotter ΋res and destroy habitat for
native animals.

Many – like English ivy and gazanias – are still legally
sold, fuelling one of Australia’s most preventable
environmental crises.

The critical national commitment to develop a
Threat Abatement Plan (TAP) for escaped garden
plants, which we helped secure in 2024, was such a
game-changer.

Since then, we’ve kept the pressure on. We’re
mobilising a powerful army of weed warriors – from
Landcare groups, Country Women’s Associations,
Traditional Owners, scientists, inΌuencers and
everyday gardeners – to raise the alarm and drive the
urgent changes needed to save nature.

We ramped up media pressure on nurseries selling
harmful species and called for stronger government
action to shift responsibility oΊ consumers and onto
industry and government. And our stories went viral!

But the battle’s just beginning. Industry lobby groups
have blocked reforms like this before. Bringing
them to the table – and ensuring they’re part of the
solution, not the problem – is our next big challenge.

In NSW, we welcomed a major win: 4 years of locked-
in, increased funding for a much more strategic
Weeds Action Program. This is the kind of structural
reform we’ve long fought for – and a sign that
governments are ΋nally taking weed control seriously.

Garden time bomb

What’s next?
With a new federal Environment Minister, we’ll
ensure Murray Watt follows through on his
predecessor’s promise to deliver a nationally
coordinated plan for weeds, and ensure it stops
the sale of high-risk weeds and prioritises the
eradication of ‘sleeper species’ before they become
the next lantana.

Gazanias choking a dune system on NSW South Coast. Photo: Jack Gough.

I'm deeply grateful
to be appointed as
an ambassador,
allowing me to

continue to advance
the important work of

the Invasive Species Council
at the global level after leaving the CEO
role in February 2025. Australia is at the
mercy of the international trade system
and I'm now devoting my time to being
a strong environmental voice within this
system, seeking to bene΋t all countries,
particularly those in the Paci΋c. I'm
proud the Council’s inΌuence is greater
than ever and I'm con΋dent it's in strong
hands to carry its work forward.

Andrew Cox, Invasive Species Council
Ambassador and former CEO

We have supported the Invasive

Species Council for many years.

Their work in tackling major

threats to Australia’s unique

biodiversity is very eάective,
using scientiέc, evidence-

based approaches, clear

communications, collaborations

and persistent advocacy for systems

change. Excellent examples of this work are the

Council’s current campaigns to stop the sale

of destructive weeds as garden plants, and to

amplify and empower local and First Nations

advocates to call for action on the landscape-

scale threats of gamba grass and buάel grass.

Ann and Bruce McGregor, Melliodora Fund.

INVASIVE SPECIES COUNCILPAGE 20

Invasive species are a signiέcant threat to
Australian biodiversity and ecosystems,

and a major driver of extinction

risk. Nearly all of our

nationally listed threatened

species are aάected by
invasives to some degree,

and in many cases these

impacts are increasing

in extent and severity.

The Invasive Species Council

plays a crucial leadership role in

raising the proέle of these threats with
governments and the community, helping

to build support to tackle key threats to

biodiversity and promoting best practice.

While our priorities do not always align,

my colleagues and I greatly value the

contribution of the Invasive Species Council

to tackling the national challenges that

invasive species present to our threatened

plants and animals.

Fiona Fraser, Threatened Species
Commissioner.

PAGE 21Impact Report 2024-25

Australia’s islands are sanctuaries for life found
nowhere else – but that uniqueness also makes
them dangerously naïve and especially vulnerable to
invasive threats.

From wolf snakes on Christmas Island to invasive
rats on Norfolk, invasive species have turned islands
into extinction hotspots. Of the 7 native animals sent
extinct this century, 6 have been on islands and 5 of
these were due to invasives.

But this year, we achieved a breakthrough. We
secured $16 million in federal funding, as part of
our bird Όu preparedness win for eradications on
high-priority islands. This is a ΋rst step toward a
national island eradication fund, one of the most
eΊective conservation interventions available to
Australia today.

We’ve ensured priority projects moved forward,
including greater access to Felixers on French Island,
the rollout of cutting-edge cat control tools on Bruny
Island and support for Indigenous-led eradication on
Lungtalanana/Clarke Island.

On Minjerribah (North Stradbroke), ΋re ants have
almost been eradicated. And on Kangaroo Island,
our media campaign helped secure legal reforms to
remove barriers to eradication, clearing the way for
the largest attempt in the world to eradicate cats
from an inhabited island. With strong biosecurity
and more than 50 oΊshore islands, Tasmania also
has a natural advantage and could become a global
model for island revival. Our success in protecting
its World Heritage wilderness from feral deer shows
what’s possible.

Every successful eradication delivers a wave of
recovery – seabirds reclaiming their burrows,
mammals rebounding and landscapes regenerating.
The Kangaroo Island program alone could safeguard
the dunnart, southern brown bandicoot, little penguin
and Australian sea lion!

But progress is fragile. Eradication risks stalling
without the long-term investment needed for the

Our Islands of Hope

What’s next?
We’ll push to secure a permanent National Island
Eradication and Recovery Fund.

Christmas Island Όying fox.

Having spent 40 years in

various parts of Australia as

a farmer, I am passionate

about the environment. I am

also intimately aware of the

scourge of invasive species, both

ήora and fauna, and have often felt overwhelmed and
έghting a losing battle.

Now retired and living on Kangaroo Island, I only

recently became aware of the excellent work of the

Invasive Species Council in lobbying government and

raising media interest.

My wife and I have been pleased to support the work

of the council, initially with feral deer on the mainland

and now in supporting a cat eradication program on

the Island.

The Council secured a commitment by government to

ongoing έnancial support and legislative change to
allow cats to be trapped within a kilometre of houses.

Islands can be essential proving grounds for invasive

species control and programs developed there can be

extrapolated to the mainland.

Roger Salkeld, FWH Foundation

INVASIVE SPECIES COUNCILPAGE 22

We are grateful to the many supporters that have
made our Islands of Hope campaign possible,
including the Green Eyes Foundation, Lucia

Bylhouwer, Brett Ditch΋eld, Chris and Gina

PAGE 23Impact Report 2024-25

Feral deer are one of Australia’s fastest-growing
invasive threats – trashing landscapes, polluting
waterways and driving wildlife decline. The ΋ght to
eradicate them has never been more urgent.

The national deer action plan we helped secure has
΋nally created real momentum. But 2 threats remain:
a powerful hunting lobby pushing to block aerial
control and preserve deer as ‘game’, and governments
still too reactive to commit the resources needed.

Through our advocacy and media, we are building
the social licence and government con΋dence to back
science-led eradication.

South Australia

Our advocacy secured $6 million in new funding for
the state’s ambitious plan to eradicate feral deer
within a decade – a world-΋rst if achieved. We’ve
been working closely with government to ensure
that funding is secured and that the social licence for
strong control measures is maintained.

New South Wales

We held the line against the hunting lobby, stopping
a NSW bill that threatened years of progress,
despite everyone telling us the deal was done. We
also secured $1 million for the Blue Mountains and
ensured deer were included in the $14 million feral
pig program extension.

Tasmania

We secured an election commitment from the Liberal
Government to ‘double down’ on feral deer – creating
a Zone 3 eradication zone, boosting control on Crown

Feral deer

What’s next?
We will work to secure federal backing for South
Australia’s eradication plan, lock in funding for the
Victorian Deer Control Network and push to end
deer’s game status in Vic and Tas.

land and peri-urban areas, and developing the next
deer plan. We also defended aerial control in the
Walls of Jerusalem National Park.

Victoria

Victoria remains a major challenge. We continued
running the Deer Control Network with VNPA,
published our paper challenging deer’s game status,
and pushed for Wildlife Act reform to remove their
legal protection.

Queensland

The Queensland government has yet to act, so we’re
stepping in – joining the cross-border deer group,
working with the national coordinator and pushing for
a funded south-east Queensland plan.

National

We helped to secure an extension of funding for
critical national invasive species coordinator roles for

Feral deer damaging native trees in the Gold Coast Hinterland. Photo: City of Gold Coast.

Thank you to the Letcombe Trust, the FWH

Foundation and Anne Reeves for backing our
deer campaign in South Australia. Thank you to
the PurryBurry Trust for making our work in
Tasmania possible.

I hold responsibility for South

Australia’s feral deer eradication

program – one of the most signiέcant
pest control eάorts in Australia,
aiming to eliminate deer by 2032.

Achieving this requires strong policy,

sustained resourcing and public

support. The advocacy of the Invasive

Species Council has been a signiέcant
inήuence, helping secure vital funding and
creating the awareness that underpins our

success.

Brad Page, Principal Biosecurity O΍cer
at Department of Primary Industries and

INVASIVE SPECIES COUNCILPAGE 24

A gift in your Will is a powerful way to create a future
where Australia’s wildlife is safe from invasive-
led extinction and our natural places can thrive.
Through our Good Will for Nature bequest program,
generous supporters are turning this vision into their
lasting legacy.

If you leave a gift in your Will to the Invasive Species
Council, and tell us about your decision, you’ll secure
our ΋nancial future so we can commit to bold,
strategic campaigns that can create lasting results for
Australia’s wildlife and protected areas.

As a smaller but mighty organisation with a mandate
to grow our impact to match the scale of the invasive
species mega threat, the Invasive Species Council
increasingly depends on people’s Good Will for Nature
to ΋nance our critical work to future-proof wildlife.

We thank those who have already made this
extraordinary commitment. Their Good Will for
Nature is helping lead a wildlife revival – a promise

I decided to leave a gift in my Will to the

Invasive Species Council because I love

Australia and its unique landscapes and

wildlife. Being a keen bushwalker and

birdwatcher, I have seen a lot of these

special places, birds, animals and plants,

and would like to see them conserved

rather than be replaced by ferals.

I like the work the Invasive Species

Council is doing to achieve this and

therefore think it is a worthwhile

organisation to support. I hope my

contribution will help keep Australia

natural for future generations to enjoy

as I have.

Karen Davis

Where there’s a Will, there’s a way

PAGE 25Impact Report 2024-25

Voice of Country
We can’t have a healthy culture without a healthy Country
– and we can’t have a healthy Country while invasive
species run rampant. Right now, feral cats are pushing
species like night parrots to the brink. BuΊel and gamba
grass are fuelling destructive ΋res on Country.

This year, our Voice of Country campaign took a powerful
step forward. The NSW government responded to our
call to establish an Aboriginal Assistant Commissioner
for Healthy Country within the Natural Resources
Commission. It’s recognition that First Nations people,
who have cared for Country for millennia, must have a
seat at the table.

This is just the beginning. We’re building a national
movement with Indigenous leaders and organisations
like WWF, Australian Conservation Foundation and the
Indigenous Desert Alliance. In March, the NSW State
of Environment Report included a major section called
Voice of Country, spearheaded by the Aboriginal Peoples
Knowledge Group.

This work isn’t about politics – it’s about responsibility.
If you live on this land, you’re a custodian too. We need
a cultural shift where all Australians understand that
healing Country isn’t someone else’s job. It’s everyone’s.

The last federal election was tough. Despite years of
advocacy, key commitments didn’t land. In response, we
brought together allies, strategists and cultural leaders
and employed a new staΊ member to map the next phase
of the campaign.

Through this work, we envisage a healthy, respected
Country, with a Όourishing abundance of the plants and
animals that evolved here – and a proud, shared culture
of caring for them, together.

Richard Swain,
Indigenous Ambassador

A very special thank you to David Rickards
of the Carrawa Foundation and the
Running Waters Fund, who helped
this program to get oΊ the ground and
continue to see it through. Big thanks also
to the Madden Sainsbury Foundation
and the William Buckland Foundation.

What’s next?
We’ll elevate more Indigenous voices, map totem
species under threat, host on-Country and online
consultations, and take the case for a national Caring
for Country Commissioner directly to decision-makers.

We support Richard’s

work because he is such

an inspiring leader, who

speaks from the heart and

asks us to ‘commit to the responsibility of

custodianship’ of this land.

Richard’s call for a Voice of Country

reminds us that Country is crying out for

us to open our eyes and ears, and most

especially our hearts, and listen to what

Country is calling us to do.

He puts invasive species at the centre of the

conversation we have to have about our

shared future. Invasive species are not only

a symbol of ongoing colonial destruction,

but also the core of vital political and

practical work that we must do together.

Linda Parlane and John Stone, Running
Waters Fund

INVASIVE SPECIES COUNCILPAGE 26

A special thanks to Australian Geographic

Society for backing Bug Hunt and our new Bugs in
My Backyard week.

What’s next?
We’ll push for the ΋nal listing and will co-lead a
national campaign for a well-funded plan to tackle
buΊel grass. We’ll also support its listing as a key
threatening process.

BuΊel grass is fuelling hotter, more destructive fires
across inland Australia – killing old river red gums,
threatening more than 30 nationally listed species and
devastating cultural sites. Unbelievably, buΊel grass
seeds continue to be spread deliberately in some
parts of the country.

Finally, this year, buΊel grass is now undergoing
assessment to be listed as a Weed of National
Signi΋cance (WoNS) – a crucial step. Led by the
Indigenous Desert Alliance, with our support, a WoNS
listing would lock governments into a science-based
process to deliver a nationally coordinated plan that
would include protections for threatened species and
communities at risk from buΊel-fuelled wildfires.

We led a high-pro΋le media campaign that amplified
First Nations leadership and scienti΋c voices,
countering misinformation in national and rural press
from vocal opponents.

Rewilding Australia

We recently welcomed Rewilding Australia into the
Invasive Species Council family – joining forces to
bring back missing wildlife like quolls and bettongs.
Putting the bounce back in our bush – like Australia
used to be – is the vision that drives us. Together, we’ll
take Rewilding Australia into a powerful new phase:
thinking big about how to make whole landscapes
safe again for a wildlife revival beyond the fence.

Bug hunt is back!

After a successful pilot in 2024, Bug Hunt is back –
bigger, bolder and buzzing with new energy. This
year, we’re teaming up with Invertebrates Australia to
inspire Australians everywhere to become biosecurity
heroes. Armed with just a phone and the iNaturalist
app, anyone can snap a bug and help scientists spot
new threats before they spread. Watch this video to
learn more about the Bug Hunt.

Momentum builds against buffel grass

We chose Bug Hunt for our

highest award of $50,000

because it tackles one of

the most urgent yet almost

invisible threats to Australia’s

native biodiversity: the

silent spread of invasive

invertebrates. By empowering

everyday Australians to be frontline

biosecurity detectors, Bug Hunt is rewriting the rules

of surveillance and giving us a έghting chance to
stop pests before they take hold. It’s bold, innovative

and deeply collaborative, and we believe it has the

potential to shift the way the nation responds to

invasive species..

Chrissie Goldrick, Chair, Australian Geographic
Society

PAGE 27Impact Report 2024-25

Creating a culture shift to transform
conservation

Invasive Species Council staΊ at the Invasive Fauna Roundtable, with former CEO of Atlassian and Co-founder of the Skip Foundation, Scott Farquhar and ACT

To tackle the invasive species mega threat, we need
more than funding and policies – we need a cultural
shift. This year, we’ve seen that shift take root in the
public, the media and politics.

Shifting culture in the public

When the stakes are clear and the message is right,
Australians back bold action. Once-contentious issues
like aerial culling, ΋re ant baiting and cat containment
are now ΋nding broad public support. By confronting
myths – from ‘eating the problem’ to doubts about
eradication methods – we’re helping to build a
national mindset that puts native species ΋rst.

Shifting culture in politics

For decades, invasive species were neglected –
agriculture departments prioritised industry, while
environment agencies were reluctant to lead. That
culture is now changing. Bird Όu and fire ants are
some of the biggest environmental threats we’ve
faced. And whilst our work has already made
governments act, our ambition extends beyond
this. We’ve used these threats as opportunities to
drive stronger collaboration across state and federal
governments and between portfolios. This cultural
transformation is a prerequisite to the systemic
change we also need to save nature. Our advocacy
for national coordination on cats and deer has also
triggered collaboration. Strengthening the Chief
Environmental Biosecurity O΍ce will be the next step
in embedding whole-of-government action.

Media as a driver of change

We invest in media for 3 reasons: to raise public
awareness of the invasive species mega threat, build
inΌuence in discussions with decision-makers and
secure social licence for control tools. That deliberate
strategy has made us one of the nation’s leading
environmental voices.

In 2025 alone, we featured in over 6300 stories
reaching more than 72 million Australians and
generating over $63 million in earned media. This
coverage gives decision-makers the con΋dence to
act boldly – our messaging is cited in parliament,
repeated in ministerial pressers and used to justify
major funding decisions.

Media highlights this year included:

•	 A Courier-Mail ΋re ant attack story that went viral,
helping to unlock $23 million in new Queensland
funding.

•	 Bird Όu coverage that prompted an emergency
meeting of environment ministers that led to $100
million in funding.

•	 Media pressure in South Australia helped overturn
cat control restrictions on Kangaroo Island.

•	 A Daily Telegraph campaign that contributed to a
NSW review of pet laws.

What’s next?
We’ll deepen this cultural shift – uniting
communities, amplifying trusted voices,
mythbusting disinformation and driving systemic
political change to make invasive species action a
national priority.

INVASIVE SPECIES COUNCILPAGE 28

Invasive Species Council Engagement
Director Imogen Ebsworth at the
National Landcare Conference.

The Kirby Foundation is

proud to support the Invasive

Species Council’s Meet the

Invaders project – the έrst of
its kind in Australia. By shining

a spotlight on the damage caused

by invasive species, this initiative is

educating the community and helping safeguard

our most vulnerable wildlife.

James Kirby, Kirby Foundation

Educating a nation

We’ve become national leaders on invasive species
communications – driving the conversation and
helping others shape it too. This year we delivered
workshops for government agencies and allies
including Forest and Bird NZ, building stronger
messaging on complex and controversial topics. We
also shared insights at national events, including
NRM and Landcare conferences, the Pest and Weeds
Symposium and the Species Survival Symposium.

With support from the Kirby Foundation, we launched
Meet the Invaders – Australia’s ΋rst national education
project on invasive species blending science,
storytelling and lived experience to tell the full story of
invasive species in an engaging, accessible way.

Awakening the sleeping giants

We can’t do this alone. That’s why this year we
launched Awakening the Sleeping Giants – a campaign
to unite landcarers, farmers and nature champions
into a powerful grassroots network, turning local
passion into political pressure.

Nature needs more funding, focus and action. Our
secret weapon will be galvanising the thousands
of Australians already tackling weeds and feral
animals. By connecting, training and amplifying these
champions, we’re transforming community action into
political power.

Already we’ve built a presence at regional landcare
events, trained our ΋rst cohort of local invasive
species champions, and backed community voices
who secured stronger biosecurity commitments in
Queensland and New South Wales.

Next, we’ll grow this network into a national force –
expanding training, embedding champions in regional
communities and equipping them with the tools to
inΌuence politics and media. Together, we’ll fast-track
systemic change and make invasive species action a
national priority.

PAGE 29Impact Report 2024-25

Our Conservation
and Science
Committee
With Australia invaded by hundreds of species
of plants, animals and pathogens, no other
environmental issue is as ecologically or socially
complex. The Invasive Species Council, therefore,
relies on the work and advice of many diΊerent
experts in invasion biology and policy. In particular,
we are grateful to our Conservation and Science
Committee, whose guidance has shaped our work
on issues as varied as buΊel grass, escaped garden
plants, social science research priorities and eΊective
invasive animal control.

David Rickards (President),
Fiona Sutton (Vice President),
Chris Grubb (Treasurer),
Sara Phillips (Secretary),
Sandy Lolicato, Katherine

Lake, Gayle Austen and
Guy Fitzhardinge.

Our Board

Ian Thompson (Chair), April

Reside, Chris Dickman, Sarah

Legge, Mark Lonsdale, Sue

McIntyre and, until recently,
Lynette McLeod. We thank
Lynette for her contribution
over many years.

I have worked for many years

developing and implementing

government policies for

natural resources management.

I appreciate the opportunity my

role in the Conservation and Science

Committee of the Invasive Species Council provides

to promote sound management of our environment.

I respect and admire the Council’s commitment to

pushing the margins for better policy and practice

based on good evidence. Doing this while maintaining

sound relationships with government and the

community. The Council’s work is eάective and needed.

Ian Thompson, Invasive Species Council Chair and
former Chief Environmental Biosecurity O΍cer

The Invasive Species Council’s volunteer board
continues to provide invaluable experience and
dedication to our governance. This year we were
especially pleased to welcome new members,
including Katherine Lake, Gayle Austen and Guy
Fitzhardinge, whose fresh ideas and perspectives have
strengthened our work even further.

We thank every board member – past and present –
for their passion, commitment and countless hours
of service, which help keep the Council a formidable
force for nature.

Mother and baby koala. Credit: Ccdoh1.

INVASIVE SPECIES COUNCILPAGE 30

A message from our ambassador
The Invasive Species Council continues to thrive and grow as a leading eNGO in
Australia. The seamless handing of the baton from former CEO Andrew Cox, a
highly knowledgeable and respected leader to Jack Gough, a passionate campaigner,
environmentalist and policy analyst, is a testament to the professionalism of the
organisation in managing succession, growth and change. Congratulations. Our supporters
can rest assured that the organisation is in good hands.

As rafts of invasive ΋re ants were swept down swollen Queensland rivers following Cyclone Alfred in early 2025,
the risk posed to Australia’s ecosystems and communities by the combination of invasive species and global
heating was clear.

Thanks to the Council’s ongoing focus and science-based research, and advocacy, both governments and NGOs
have recognised that invasive species are right up there with habitat loss and global heating as the major drivers
of extinction in Australia. Recognition is one thing, funding is another. All Australians can be reassured that The
Council will maintain the pressure.

Christine Milne AO

Notes:	 1. 2024-25 ΋gures are for 12 months, whereas 2023-24 was for 15 months due to ISC changing its financial year to begin on 1 October.
	 2. 2024-25 numbers are subject to audit and AGM approval and may change.
	 3. 2024-25 ‘Grants - government’ includes carried forward income from the prior year of $20,900.
	 4. 2023-24 ‘Grants - other’ includes carried forward income from the prior year of $189,622.
	 5. 2023-24 ‘Grants - government’ includes carried forward income from the prior year of $102,590.

Yearly income and expenditure
Income

Expenditure

PAGE 31Impact Report 2024-25

Our 2050 vision is for an Australia where wildlife
and ecosystems are safe from invasive species
which are no longer a major driver of extinction
or environmental degradation.

We catalyse strong, collaborative biosecurity
to protect and restore what makes Australia
extraordinary – our unique animals, plants
and landscapes. As the only national advocacy
organisation dedicated to the growing threat of
invasive species, we must leap into the future
with a bold plan that is powerful enough to
alter the dire trajectory for nature and save our
species. This is only possible with the funding
from you. Investments today will scale our
impact to keep nature safe from invasive species.

Please donate what you can today.

invasives.org.au/donate

Thank you.

For us, supporting the work of

the Invasive Species Council

is an important piece in the

broader commitment to build

the capacity of regenerative

agriculture in Australia.

Invasive animals and plants

remain a wicked problem with

implications for the entire

ecosystem. It is wonderful

to have the energy of the

Council’s team working with

such passion on solutions that

take many forms, from political

engagement to grass roots

community action. They are

certainly seeing compounding

successes with their strategy.

Rebecca Gorman, Illawong
Fund

Wilpena Pound, Flinders Ranges. Photo: Miguel Yamin.

