
Engaging People in Conservation

Strategic Plan
Towards 2030

Engaging people
in conservation

C
ov

er
 a

n
d

 th
is

 p
ag

e:
 P

re
tt

y
P

oi
nt

 s
un

ri
se

, H
ilt

ab
a

N
at

ur
e

R
es

er
ve

. C
re

d
it:

 B
ill

 D
oy

le

Contents
Introduction 2

Our Vision, Mission and 5
Cultural Qualities

Our Expertise 6

Our Goals 7

P 1

Nature Foundation
Nature Foundation is an apolitical not-for-profit foundation
that invests in conserving, restoring and protecting Australian
landscapes, flora and fauna to ensure their survival.

We aim to lead the way in sustainable nature conservation.

We invest in a broad portfolio of activities including:

• Increasing the area of land protected for nature conservation
• Multidisciplinary conservation management

• Scientific research
• Nature-based solutions
• Creating enduring partnerships
• Raising funds for nature conservation

• Education and citizen science

S
tr

ip
e-

fa
ce

d
 D

un
n

ar
t a

t W
itc

h
el

in
a

N
at

ur
e

R
es

er
ve

.
C

re
d

it:
 E

B
S

 E
co

lo
gy

P 2 naturefoundation.org.au

Nature Foundation is committed to scientific
research to address critical knowledge-gaps about
our ecosystems.

Knowledge underpins Nature Foundation’s work to
ensure we are making the most efficient, effective and
valuable contributions to nature conservation.

Conserving nature is critical to the health of all
human populations.

Our vital nature conservation work is needed to
sustainably manage Australia’s unique biodiversity,

landscapes and waters for future generations,
and to connect with and inspire more
people to conserve our beautiful
natural environment.

We are respectful of the cultural integrity
of Aboriginal Traditional owners. Our

Strategic Plan will be accompanied
by an annual Business Plan.

Nature Foundation Strategic Plan: Towards 2030

P 3

Th
is

 p
ag

e:
 H

ilt
ab

a
N

at
ur

e
R

es
er

ve
In

se
t:

Th
ic

k-
b

ill
ed

 G
ra

ss
w

re
n

, W
itc

h
el

in
a

N
at

ur
e

R
es

er
ve

. C
re

d
it:

 E
B

S
 E

co
lo

gy

The greatest threat
to our planet is the
belief that someone
else will save it.”
Robert Swan OBE

naturefoundation.org.auP 4

Our Vision and Mission

Our Vision
Inspiring people to connect

with and conserve the natural
habitat of South Australia and beyond for
future generations

Our Mission
Engaging people, resources and
good science to conserve the
precious habitat of South Australia
and beyond

Our Cultural Qualities

Connected
We are agile and adaptable, connecting
communities through nature

Caring
We care about each other, what we do
and why we do it, we believe in the power
of nature to transform lives

Innovative
We are creative and resourceful
in tackling major environmental
issues

Inspirational
We inspire and create enjoyment
through nature

Accountable
We strive for excellence in everything
we do, holding each other to account,
and working to the highest ethical
standards

Adventurous
We are bold and adventurous in our
pursuit of conservation outcomes

Nature Foundation Strategic Plan: Towards 2030

P 5

Our expertise

We have expertise in:

• Nature reserve acquisition and
conservation management

• Traditional custodian collaboration

• Ecological surveys, assessment and
monitoring

• Terrestrial ecology

• Nature science research

• Threatened species protection and
management

• Invasive species and threatening
processes management

• Climate adaptation planning

• Revegetation and restoration

• Wetland and floodplain restoration

• Nature-based solutions

• Environmental consulting and
management

• Biodiversity and carbon projects

• Environmental offset solutions

• Raising funds for nature conservation

• Student research grants

• Corporate partnerships

• Education and citizen science

P 6 naturefoundation.org.au

ONE
Increasing areas of
habitat are conserved
and enhanced for future
generations

TWO
Nature Science
knowledge that leads to
evidence-based decision-
making

THREE
Nature is better
understood and valued

FOUR
Engaged communities
that support resilient
habitats

FIVE
An inspirational
organisation that is
financially secure and
achieves operational
excellence

W
itc

h
el

in
a

N
at

ur
e

R
es

er
ve

. C
re

d
it:

 J
en

n
a

Fo
rb

es

Our goals

Nature Foundation Strategic Plan: Towards 2030

P 7

Objectives

Our Nature Reserves are examples of excellence in private conservation management
where biodiversity conservation gains are achieved through landscape scale initiatives

• Actively plan for and achieve excellent conservation outcomes on our reserves

• Develop carbon offsets as a conservation strategy

• Actively monitor trends in the condition of threatened species

• Have specific plans for each nature reserve to conserve ecosystems and
threatened species

Understand and communicate the impact of invasive and other species on habitat
loss and restoration

• Annually collect population data on invasive species on nature reserves

• Actively reduce the impact of invasive species, overabundant species and vagrant livestock

• Have a specific work program targeted at each priority invasive species on each reserve

• Maintain our fencing assets to prevent incursions of domestic stock

Protect threatened habitat for future generations

• Expand the area of high conservation value landscape protected

• Work with private landholders to increase the percentage of land protected in
South Australia and beyond

• Seek out partnerships to grow the national reserve system

• Develop partnerships with Aboriginal people who are Native title holders to
enhance conservation outcomes and increase cultural understanding

• Establish a network of private land conservators

• Seek out and engage the next generation of conservation volunteers

• Protect vulnerable habitat by identifying areas of conservation priority and add it
to the reserve network

GOAL ONE
Increasing areas of habitat
are conserved and enhanced
for future generations

B
ul

lo
ck

 B
ri

d
ge

 N
at

ur
e

R
es

er
ve

. C
re

d
it:

 A
le

x
N

an
ki

ve
ll

P 8 naturefoundation.org.au

Objectives

Develop a systemic approach to creating evidence that supports conservation of species
and habitat on our nature reserves and areas under our care and control

•	 Use the latest information to guide project design

•	 Increase the use and dependence on spatial data for land use condition monitoring

•	 Understand and interrogate our own and others’ existing scientific knowledge and data
sets, including ecosystems hydrology

Expand ecological knowledge that supports sustainable ecosystems

•	 Advocate for the importance of, and carry out additional baseline and ecosystem
monitoring

•	 Enthusiastically initiate multi-partner/multidisciplinary research to expand the reach
and impact of the research

•	 Be a collaborator and research partner of choice and facilitator to expand the influence
of our research

•	 Attract students to nature science through scholarships, grants, fellowships and
internships

•	 Annually run a university student grant program advancing the science-based
decision-making for our organisation

Promote research outcomes on our properties and across the sector

Increase ecosystem resilience as climate change impacts on our reserves and
the landscapes upon which we work

•	 Actively engage with collaborators on climate change adaptation

•	 Include climate change in all planning and decision making

GOAL TWO
Nature Science knowledge
that leads to evidence-based
decision-making

S
ur

ve
yi

n
g

at
 M

ur
b

p
oo

k
N

at
ur

e
R

es
er

ve
. C

re
d

it:
 D

r L
uc

y
C

liv
e

Nature Foundation Strategic Plan: Towards 2030

P 9

Objectives

Involve more people and communities in nature conservation

•	 Identify partners and work on issues of common interest

•	 Partner with organisations well-regarded by people within target demographics

Engage with stakeholders and influencers in a manner suitable to their needs

•	 Identify new communities of interest and audiences

•	 Identify and use communication technology most suited to stakeholder needs

•	 Develop information products suitable for direct application by conservation
managers and landholders

•	 Develop succinct narratives for scientific and policy findings, including two-page
executive summaries for all major projects

Embed Aboriginal Cultural Knowledge in all that we do

Develop relationships with land management influencers to achieve better
environmental outcomes

•	 Be an active contributor to policy development with both the State and Federal
Government

•	 Be an active member of influential alliances at state and national level

Increase our credibility and profile locally, nationally and internationally

•	 Regularly profile what we do and our points of difference

•	 Deepen our relationships with partners and collaborators

•	 Advocate for the environment

•	 Arrange open days on our reserves and landscapes on which we work

GOAL THREE
Nature is better understood
and valued

K
id

s
on

 C
ou

nt
ry

™
 c

am
p

 a
t W

itc
h

el
in

a
N

at
ur

e
R

es
er

ve
. C

re
d

it:
 K

ati
e

P
er

ry

P 10 naturefoundation.org.au

Objectives

Our conservation supporter base is highly valued and engaged

Volunteers are valued and supported

•	 Create a community of conservation volunteers

•	 Engage with partners to foster connections to bush and urban environments

Vibrant experiences are provided for supporters

Aboriginal people who are Traditional Custodians are actively involved in our business
through activities relevant to their needs

Within the International Union for Conservation of Nature guidelines enhance ecotourism
offerings to connect people with nature

Promulgate the positive impacts of environmental watering regimes within water
dependent communities

Build our membership and donor base

GOAL FOUR
Engaged communities that
support resilient habitats

W
at

ch
al

un
ga

 P
la

nti
n

g
D

ay
. C

re
d

it:
 B

ill
 D

oy
le

Nature Foundation Strategic Plan: Towards 2030

P 11

Objectives

Create a sustainable organisation by being aspirational
and ambitious in a quest for funds

•	 Increase our profile in the corporate and
philanthropic sectors

•	 Have a targeted appeal strategy to advance nature
conservation priorities

Be a highly professional organisation with a high
standard of governance at all levels

•	 Attract the best possible people to serve on the
Board, committees, the staff team and as volunteers

•	 Invest in the development of our people

•	 Review Board governance and performance every
2 years and implement the recommendations

Understand and be alert to changes in external policy
and the implications

•	 Actively participate in policy development and design
where it impacts the nature conservation goals and
activities of Nature Foundation significantly

Ensure our costing framework brings stability and
increases the viability of Nature Foundation

Maintain a fit-for-purpose

•	 Risk management framework

•	 Infrastructure

•	 System of policies and procedures

•	 Work Health and Safety system

•	 Corporate structure

Invest in our people to promote a positive and
innovative culture and to enhance the value of
our collaborations

•	 Recognise, reward and celebrate excellence

•	 Provide Professional Development to attract and
retain people

Increase our financial security for future generations

•	 Increase the capital base each year

•	 Perpetual endowment fund to increase annually

•	 Increase the membership and participation in the
bequest program

GOAL FIVE
An inspirational organisation that
is financially secure and achieves
operational excellence

FLINDERS
RANGES NP

GAWLER
RANGES NP

LAKE
TORRENS

LAKE
GAIRDNER

LAKE
FROME

LAKE EYRE

RIVER MURRAY

WITCHELINA
NATURE RESERVE

HILTABA
NATURE
RESERVE

SOUTH
GAP

MONGOLURRING
NATURE
RESERVE

GIDGEALPA

TILIQUA NATURE
RESERVE

WATCHALUNGA
NATURE
RESERVE

PARA
WOODLANDS

NATURE
RESERVE MURBPOOK

NATURE
RESERVE

GEEGEELA NATURE RESERVE

BULLOCK BRIDGE
NATURE RESERVE

Adelaide

Ceduna

 Pt Augusta

Burra

 Pt Pirie

 Pt Lincoln

Bordertown

 Victor
Harbor

 Murray Bridge

Kingscote

Roxby Downs

Mt Gambier

Renmark

A
s

at
 O

ct
ob

er
 2

0
24

F
ie

ld
 s

er
vi

ce
 w

or
ke

rs
. C

re
d

it:
 C

ar
ol

in
e

N
efi

od
ov

as

P 12 naturefoundation.org.au

FLINDERS
RANGES NP

GAWLER
RANGES NP

LAKE
TORRENS

LAKE
GAIRDNER

LAKE
FROME

LAKE EYRE

RIVER MURRAY

WITCHELINA
NATURE RESERVE

HILTABA
NATURE
RESERVE

SOUTH
GAP

MONGOLURRING
NATURE
RESERVE

GIDGEALPA

TILIQUA NATURE
RESERVE

WATCHALUNGA
NATURE
RESERVE

PARA
WOODLANDS

NATURE
RESERVE MURBPOOK

NATURE
RESERVE

GEEGEELA NATURE RESERVE

BULLOCK BRIDGE
NATURE RESERVE

Adelaide

Ceduna

 Pt Augusta

Burra

 Pt Pirie

 Pt Lincoln

Bordertown

 Victor
Harbor

 Murray Bridge

Kingscote

Roxby Downs

Mt Gambier

Renmark

Our footprint
Nature Reserves:
Bullock Bridge – 202 hectares

Geegeela – 102 hectares

Hiltaba – 78,000 hectares

Mongolurring – 1,200 hectares

Murbpook – 360 hectares

Para Woodlands – 500 hectares

Tiliqua – 85 hectares

Watchalunga – 92 hectares

Witchelina – 421,000 hectares

Managed Offsets:
Gidgealpa – 20,172 hectares

South Gap – 3,250 hectares

A
s

at
 O

ct
ob

er
 2

0
24

Kaurna Country

Level 2, Payinthi, 128 Prospect Road, Prospect SA 5082

Australia

(08) 8340 2880 info@naturefoundation.org.au

Nature Foundation Limited

ACN 638 003 577

Printed on 100% recycled paper
on a solar-powered press.

facebook.com/naturefoundationau

instagram.com/naturefoundationau

linkedin.com/company/nature-foundation

naturefoundation.org.au

https://www.facebook.com/NatureFoundationAU/
https://www.instagram.com/naturefoundationau
https://www.linkedin.com/company/nature-foundation
https://www.naturefoundation.org.au/

	Strategic Plan: Towards 2030
	Contents
	Introduction
	Our Vision and Mission
	Our Cultural Qualities
	Our expertise
	Our goals
	Goal 1: Increasing areas of habitat are conserved and enhanced for future generations
	Goal 2: Nature Science knowledge that leads to evidence-based decision-making
	Goal 3: Nature is better understood and valued
	Goal 4: Engaged communities that support resilient habitats
	Goal 5: An inspirational organisation that is financially secure and achieves operational excellen

	Our footprint
	Contact us

