Voluntary Committees of Management Newsletter Edition 5
Welcome to the fifth edition of the Voluntary Committees of Management newsletter. This edition, we take a deeper look into climate variability and our waterside camping and caravan grounds, an enthusiastic and effective foreshore committee of management, Communities for Nature Grants, and more.

As you may be aware, the new Department of Environment and Primary Industries (DEPI) has been formed through the amalgamation of the Departments of Sustainability and Environment and Primary Industries. This coming together has led to some changes in priorities, which may be of interest to our committees of management.

The new department is taking a strong approach to improving and boosting regional services and ensuring decisions are made at a local level. We will be a one stop shop, delivering effective and efficient land, water and agricultural services for the people of Victoria.

Along with the name change, we welcome some new and not so new faces to upper management positions of the department. I myself have recently taken up the position of Deputy Secretary Regional Services for the state, and am looking forward to the challenges ahead.

On behalf of the department, I look forward to providing our committees of management with improved services and wish you well for the new financial year.

Bernie O’Sullivan

Deputy Secretary, Regional Services

The Price is Right for Caravan and Camping Parks

Many coastal and estuarine caravan and camping grounds are under threat from the consequences of climate variability. Knowing the worth of these sites to users and the community will help aid in climate related decision making, and as such is the focus of a new report commissioned by the Western Coastal Board.

Five caravan parks on the west coast of Victoria participated in the project. These were Portarlington Holiday Park, Barwon Heads Caravan Park, Apollo Bay Recreation Reserve Caravan Park, Surfside Holiday Park, Warrnambool and Gardens Caravan Park (Port Fairy). The study found that these parks have a total economic value of $1.25 billion annually to users and the community.

The research suggests that users of caravan and camping parks are willing to pay higher fees and perceive a greater benefit from the parks than is represented by current usage fees. When surveyed, a large percentage (49%) of park users said contributing more to site fees would be their preferred action to help the park adapt to climate related changes. However, many users of the grounds indicated their belief that protective works will be insufficient and that ultimately they feel they can get a similar experience from a different site.

The report can be found in full by going to http://www.wcb.vic.gov.au/caravanparks/ then selecting ‘CCPs Research Report Final’
Crown Land Water Frontages Fact Sheet

The Crown Land Water Frontages fact sheet has been updated. The facts sheet covers licensing of crown land water frontages and what it means to be issued with a license, as well as sale of land and license transfer. The document is now available at: http://www.dse.vic.gov.au/__data/assets/pdf_file/0004/138982/Crown-Land-Water-Frontages-Factsheet.pdf
A number of other facts sheets related to managing crown land can be found at: http://www.dse.vic.gov.au/property-titles-and-maps/managing-crown-land/managing-crown-land-fact-sheets
[image: image1.emf]
Managing water frontages is a challenge many voluntary committees face
Creative partnerships and enthusiastic volunteers for the Somers Foreshore

“Thou shall do much with little” seems to be the commandment of the Somers Foreshore Committee of Management. This committee is enthusiastically keeping the Somers Foreshore Reserve in good nick with the help of committed community volunteers and the local primary school. In the last season they have tackled Blue Periwinkle (Vinca major), Wild Tobacco Tree (Solanum mauritianum) and Twining Glycine (Glycine clandestine). Their work has been vital to maintain the car park, restore eroded tracks and revegetate several degraded areas of the reserve.

One of the committee’s best assets is its strong partnership with Somers Primary School. The children are involved in several activities including plant propagation, sign design and the creation of artwork for the reserve. This partnership allows the kids to learn about and form a strong connection to the reserve, while the committee teaches and encourages their next generation of volunteers.

The committee has applied for a wide variety of funding to help support their volunteer efforts. Some of the funding they have received has come from Bush Guardian, Caring for our County and Mornington Peninsula Shire.

Find out more about the Somers Foreshore Reserve and it’s committed management team at http://www.somersforeshore.com.au/index.htm
Communities for Nature Grants

The latest successful applicants for small Communities for Nature grants (up to $10,000) have been announced. Find the list at http://www.dse.vic.gov.au/conservation-and-environment/biodiversity/communities-for-nature-grant-program
One of the previous recipients of a Communities for Nature grant was the Wattle Flat-Pootilla Landcare Group. Their president, Anthony Murphy, had this to say in regards to the grant:

“The Communities for Nature Grant has enabled the Wattle Flat-Pootilla Landcare Group to continue their work on environmental improvement on the Head waters of the Yarrowee River. The Yarrowee River flows through Ballarat and was severely degraded as a result of gold mining activity. The walking trail was also badly damaged by floods in 2010/2011. The area we will be working on is weed infested with Blackberry, Gorse, Broom, Hawthorn and lots of introduced pasture grasses. The weeds will be sprayed and we will be planting 1500 native grasses, ground covers, and under story plants on Sunday the 18th of August.

The Wattle Flat-Pootilla Landcare Group is also very pleased at the community response to "take ownership" and be involved in volunteering to help improve the bio-diversity along this section of the river.
This is our third project on this section of the river. We have involved the local community, the Ballarat Council and users groups of the Yarrowee Trail in all the projects. We also had some volunteer assistance from local employees of Telstra. So far we have planted more 3500 grasses, ground covers, and under story plants since 2011.
We are very happy with the outcomes so far. We are investigating future project opportunities along the Yarrowee River and Gong Gong Creek.”
The Department of Environment and Primary Industries wishes to congratulate all recipients of the grants, past and present, and commend them for all their good work and hard efforts.

[image: image2.emf]
Wattle Flat-Pootilla Landcare members hard at work
“So… Do you plant here often?”

Is the tag line of a different form of event - with a romantic twist – which has proved more than successful in introducing new people to Landcare and Coastcare. Started in 2011 by Yarra Valley and Dandenong Ranges Landcare Network, speed dating over tree guards, seedlings and mulch proved to be a hit. The project has seen more than 100 participants, with more than 95% new to Landcare.

Singles participated in a couple of hours’ worth of seedling planting and a free lunch, then a follow up mixer a few weeks later. The event had funding from a Be Natural Landcare grant.

Think your Landcare group could help two people find love, and boost member numbers along the way? A project kit has been developed to help Landcare and Coastcare groups organise their own Landcare for Singles events. The project kit can be downloaded for free at http://www.landcareonline.com.au/resources/tools-for-groups-2/landcare-for-singles-resource-kit/
