The Hon. Ian Macdonald MLC 
Minister for Primary Industries 
Level 33 Governor Macquarie Tower,
1 Farrer Place,
Sydney NSW 2000

[INSERT DATE HERE]

Dear Minister,

I am writing in support of the call by the Australian Association of Bush Regenerators (AABR) and WWF-Australia for the declaration of the garden plant invasion pathway as a key threatening process under the NSW Threatened Species Conservation Act 1995.  I also support their call for better support for the bush regeneration workforce in NSW.
I am concerned about the damage caused by invasive garden plants to NSW’s native species and communities. AABR’s scoping study, Paying the Price of Garden Escapes, identified 171 escaped garden plants that have invaded bush regeneration areas on the east coast of Australia.  AABR also reported that the weed problem is growing and spreading.  I was particularly alarmed to read that many of these invasive plant species are not declared under NSW’s Noxious Weeds Act 1993 and that many are still being sold as garden plants in NSW.
I strongly support AABR’s call for better investment by the NSW government in the bush regeneration workforce. According to the report around 90% of the workforce involved in regenerating degraded bushland is voluntary.  Considering that invasive plants are the biggest threat to the survival of native species after land clearing I am concerned about this heavy reliance on volunteers to manage the problem of weeds in NSW’s natural areas. 

In addition to the garden plant invasion pathway being declared as a key threatening process, all invasive garden plants that have been identified by the Weeds CRC as having the potential to impact on NSW biodiversity should be declared under the NSW’s Noxious Weeds Act 1993. They must be banned from trade before they join the ranks of garden escapes already destroying bushland. 

Yours faithfully,

[INSERT YOUR NAME AND ADDRESS HERE]

c.c. The Hon. Phil Koperberg M.P.
The Hon. Phil Koperberg M.P.

Minister for Climate Change, Environment and Water

PO Box A290

Sydney South 
NSW 1232
[INSERT DATE HERE]

Dear Minister,

I am writing in support of the call by the Australian Association of Bush Regenerators (AABR) and WWF-Australia for the declaration of the garden plant invasion pathway as a key threatening process under the NSW Threatened Species Conservation Act 1995.  I also support their call for better support for the bush regeneration workforce in NSW.

I am concerned about the damage caused by invasive garden plants to NSW’s native species and communities. AABR’s scoping study, Paying the Price of Garden Escapes, identified 171 escaped garden plants that have invaded bush regeneration areas on the east coast of Australia.  AABR also reported that the weed problem is growing and spreading.  I was particularly alarmed to read that many of these invasive plant species are not declared under NSW’s Noxious Weeds Act 1993 and that many are still being sold as garden plants in NSW.
I was also concerned to read about the heavy reliance on the bush regeneration workforce to manage the problem of weeds in NSW’s natural areas.  According to the report around 90% of the bush regeneration workforce is voluntary.  Considering that invasive plants are the biggest threat to the survival of native species after land clearing, I strongly support AABR’s call for better investment by the NSW government in the bush regeneration workforce.

I support WWF’s call for the garden plant invasion pathway to be declared as a key threatening process under the NSW Threatened Species Conservation Act 1995.  I also believe that all invasive garden plants that have been identified by the Weeds CRC as having the potential to impact on NSW biodiversity should be declared under the NSW’s Noxious Weeds Act 1993 and banned from trade before they join the ranks of garden escapes already in our bushlands. 

Yours faithfully,

[INSERT YOUR NAME AND ADDRESS HERE]

c.c. The Hon. Ian Macdonald MLC 
