

South Gippsland Gossip by Tanya Cowell

Summer by the Sea is an annual Coast Action/Coast Care initiative which hosts a variety of fun and educational activities along the Victorian coast.

Activities are held during the peak holiday season to promote respect for the marine and coastal environment, and encourage a caring ethic among holiday makers and beach goers.

Coast Action/Coast Care engages the services of local environmental interpretation organizations and personnel such as Parks Vic, SGEEI, Out There Adventure, geologist Garry Wallis and the Victorian Wader Study Group's Clive Minton and , South Gippsland and Sale Waterwatch.

Locally coordinated by Bruce Atkin (CA/CC facilitator based in Yarram) activities in West Gippsland were delivered right down the coast from Seaspray to Inverloch. Activities were also held in East Gippsland (see East Gippsland News)

Tanya Cowell, the South Gippsland Waterwatch Facilitator, was a guest presenter at a number of kayaking events in Screw Creek, Tarwin River, and Shallow Inlet. These on-water presentations focussed on estuarine dynamics, mangroves and estuarine plant communities, seagrass communities and water quality

issues that affect these environments.

Tanya also co-presented a number of rockpool rambles at Walkerville, she believes that this programme offers a fantastic opportunity to get environmental messages across to the general public while they are in holiday mode, which seems to make them more receptive to information and experiences.

Well done to Bruce Atkin for putting together such a diverse and interesting mix of activities also including dinosaur discovery tours, coastal plant identification, surfing and meditation activities.

Check your local papers for Summer by the Sea activities next January.

Kayaking and Rock-pooling during South Gippsland Summer by the Sea events

Avon/Macalister Murmurs by Greg Gilbert

In the second half of 2005 three TAFE students (Rob Sweeney, Chani Borrett and Robin Philbey) and a Deacon University Environmental Management student (Tristan Howard) increased their involvement in the Sale Waterwatch team. Each took on water quality monitoring sites, and attended Waterwatch related activities to further their resource management knowledge.

The Waterwatch Gippsland Lakes Catchment Model was recently exhibited at the SRW Glenmaggie Open Day and a subsequent Neighbourhood Renewal day at Lake Guthridge. More than 400 people showed particular interest in the model, which encompasses all the rivers to the west of the Gippsland Lakes, and demonstrates flow of water through its systems. The model helps the community better appreciate the factors affecting rivers of this region, including the distribution of water systems, and different methods of irrigation.

Keep an eye out for the model at the coming field days.

Bill Jackson at Warren's Robotic Dairy was one of 20 Sale Waterwatch groups to participate in the latest

round of water quality assurance (QA/QC) activities. Bill has now setup a small Access database attached to the other major databases at the Robotic Dairy that track the cows and farm; to track farm water quality. Using Waterwatch monitoring gear he is gradually building up a vision of water entering, residing and leaving the farm. Nutrient concentration, turbidity and salt loads are monitored, and further interest is leading farm management to consider water hardness, an issue that generally affects many on-farm processes.

Neighbourhood Renewal Day visitors at Lake Guthridge view the Catchment Model

Seaspray Coastcare activity in the Merriman's Creek Estuary

Volunteer Profile NCI Project

David McAulay carrying out his water monitoring

Name: David McAulay
Sites monitored – ALB010 (Albert River Upper) & BLC010 (Billy Creek)
Level Monitored – 4
Monitoring frequency – Weekly.
Parameters monitored- Temperature, rainfall, other observations.
pH, EC, turbidity, reactive and total phosphorus are tested in the laboratory by the NCI Project Officer.

Started monitoring- When the NCI Project first started in May 1997

What do you enjoy most about Waterwatch? Seeing the variation and data trends over time in the local streams. Spending time by the local creeks.

Most memorable experience?
A tiger snake encounter while stepping around a tussock and the subsequent flood that seemed to wash him away.

Training completed – Macroinvertebrate identification at Tara-Bulga National Park 2004.

How monitoring could be enhanced for David- The addition of gauge boards at sites would allow for sediment flow calculations to be done, which would be of particular personal interest in the Albert River.

Thankyou David – we appreciate your efforts!

Gippsland Waterwatch Contacts:

Nadine Cranenburgh
West Gippsland Regional Coordinator
16 Hotham St, Traralgon 3844
Ph: (03) 5175 7800
Email: nadinec@wgcm.vic.gov.au

Tammy Dawson
Latrobe Facilitator
16 Hotham St, Traralgon 3844
Ph: (03) 5175 7800
Email: tammyd@wgcm.vic.gov.au

Tanya Cowell
South Gippsland Facilitator
P.O. Box 99, Leongatha 3953
Ph: (03) 5662 4555
Email: tanyac@wgcm.vic.gov.au

Greg Gilbert
Sale region Facilitator
906 Dolphin Av, Golden Beach 3851
Ph: (03) 5146 3217
Email: ggil@netspace.net.au

Marni Speed
Education and Professional Development Officer
16 Hotham St, Traralgon 3844
Ph: (03) 5175 7800
Email: marnis@wgcm.vic.gov.au

Becky Van Der Heyden
East Gippsland Regional Coordinator
PO Box 1012, Bairnsdale 3875
Ph: (03) 5150 3577
Email: bvanderheyden@egcm.vic.gov.au

Fiona Stevens
East Gippsland Facilitator
PO Box 1012, Bairnsdale 3875
Ph: (03) 5150 3578
Email: fstevens@egcm.vic.gov.au

Key Stakeholders and Sponsors

Communities Caring for Catchments

STREAMLINES - The Gippsland Waterwatch Newsletter

POSTAGE
PAID
TRARALGON
3844

Gippsland Waterwatch

STREAMLINES

Summer 2006

Waterwatch Monitors Moondarra Bushfire Impacts by Tammy Dawson

Waterwatch invites existing and new volunteers to make a valuable contribution to our understanding of the effects of fire on waterways.

Earlier this year a bushfire raged through the Moondarra State Park affecting many waterways in the Latrobe River catchment, including the Tyers River.

Bushfires can have significant impacts on waterways including increasing water temperature and light reaching the river, increasing runoff, over exposed soil and reducing runoff once vegetation begins to grow quickly. Also, an increased amount of leaves, ash and sediment are likely to enter waterways, and lower dissolved oxygen concentrations may correspond with increased nutrient levels due the breakdown of organic material. Algal growth may also increase.

Waterwatch has been collaborating with the West Gippsland Catchment Management Authority to develop a monitoring plan that will allow Waterwatch volunteers to fill the gaps of other agencies' monitoring plans. Interested volunteers will collect data on physical and chemical

parameters (pH, EC, turbidity, temperature, phosphorus, dissolved oxygen), biological indicators (macroinvertebrates, frogs, algae), and habitat regeneration and sediment deposition using photo point monitoring.

The information collected will allow catchment managers to make informed decisions about stream rehabilitation and issues related to human usage; increase overall understanding of how a river recovers from the impacts of fire; and be used for Waterwatch educational activities.

If you would like more information about volunteering to monitor the effects of fire on waterways, contact Tammy Dawson 51757800 tammyd@wgcm.vic.gov.au

Inside This Issue:

East Gippsland News	2
Education Update	2
Dates to Note	3
Regional Ramblings	3
Latrobe River Rumours	4
Sponsor Case Study	4
South Gippsland Gossip	5
Avon/Macalister Murmurs	5
Volunteer Profile	6
Contact Details	6

This newsletter was printed with funding from Loy Yang Power

Above: Waterwatch volunteers will use photo point monitoring to assess habitat regeneration and sediment transportation

Left: Tyers River (photos courtesy of Gippsland Water)

East Gippsland Summer by the Sea events were extremely well attended with over four hundred people attending the East Gippsland Waterwatch activities and over three thousand people attending the overall Summer by the Sea activities.

Our trailer was spotted around towns in East Gippsland including Eagle Point, Raymond Island, Lakes Entrance, Lake Tyers, Mallacoota, Cape Conran and Marlo over the past two weeks.

People caught and identified their own bugs using nets and microscopes. The bugs and beasties caught in the water; all show that our lakes and estuaries are in good health, with plenty of food and shelter around for them.

The bugs and beasties found by our eager participants included sandworm, shrimp, sea jellies, pipefish, Marine Snails and many more...

For more information about Summer by the Sea – see South Gippsland Gossip...

People enjoying the Waterwatch activities at Raymond Island during Summer by the Sea.

Children looking at bugs and beasties caught at Lake Tyers with Waterwatch

Education Update by Marni Speed

Green Corps Working Hard in Warragul...

West Gippsland Waterwatch have been working with a Green corps team in Warragul on a monthly water quality program in Brooker Park's Hazel Creek.

Green Corps is an Australian Government youth development program offering people aged 17-20 training while participating in projects that contribute to significant environmental and cultural heritage initiatives.

The team are collecting physical/chemical and macroinvertebrate data and hope to form a snapshot of the water quality in the park for the duration of their 6 month project. We will also be undertaking an excursion to compare water quality at a more natural site on the Latrobe River.

Green Corps team member Kylie believes that the Waterwatch program "is an interesting way to find what is in our water system" whilst Marcus thinks that "Waterwatch helps us find more information about the health of our local waterways".

Some of the many other projects Green Corps

are involved in include; planting around 10,000 trees on various sites with landholders via Landcare, Greening Australia, Commonwealth Games planting sites, and Baw Baw Shire; seed collection and propagation; track clearing and maintenance and plenty of weed removal!

A highlight for the team was a float demonstrating their good work in a parade at the Ficifolia Festival in Drouin.

The team started work in September 2005 and will finish up in March.

We wish them well in their future endeavours and hope they stay in touch with the Waterwatch program.

Green Corps team monitor water quality and macroinvertebrates at Hazel Creek

Dates to Note

Heyfield Field Days
Business Clean Up Day
Schools Clean Up Day
Clean up Australia Day
Seaweeek – Forrtrprints for our Future
Catch a Carp Day (East Gippsland)
World Water Day
Lardner Farm World
East Gippsland Field Days
Proposed Snowy River Canoe Tour
National Volunteer Week
World Environment Day Student Conference

24th - 25th February – contact Greg Gilbert
28th February
3rd March
5th March
5th -11th - March
19th March – Contact Becky Van Der Heyden
22nd March
29th March – 2nd April – Contact Tammy Dawson
28th - 29th April – Contact Becky Van Der Heyden
6th May – Contact Becky Van Der Heyden
14th - 21st May
5th June - Contact Marni Speed

Regional Ramblings by Nadine Cranenburgh & Becky Van Der Heyden

In the west....

Welcome to 2006 – I hope you all all geared up for another safe and successful year!

We have done some work on the format of our newsletter – I hope you like the results – please let me know what you think! I have also included a slip asking whether you would prefer to have your newsletter sent electronically (for those of you who would like to save some trees)...

Thanks to all of you who participated in the West Gippsland Mystery Sample event – we had a great response from volunteers and results overall were very good – your facilitators will be in touch to let you know how you went.

We have also bid farewell to Jo James , the Nooramunga Corner Inlet Monitoring Project Officer, and have welcomed Jill Vella, who started in the position in December. Jill has a background as a school laboratory technician, and has made an enthusiastic start to the role.

The Nooramunga Corner Inlet Water Quality Monitoring Project (NCI Project) is a Waterwatch/ Landcare project monitoring water quality in all the streams running into Nooramunga and Corner Inlet. The approximately 30 volunteers involved in the project drop off their weekly samples to local businesses across the catchment, these are picked up by the NCI Project Officer and are tested in the South Gippsland Secondary College Laboratory (See p.6 for a volunteer profile).

Jill Vella – the New Nooramunga Corner Inlet Project Officer

In the east...

I hope you all had a great silly season, with plenty of family feasts and laughter.

Fiona Stevens is the new Facilitator in East Gippsland; she will now take on the Waterwatch school and community education role.

Fiona has recently moved from the Mornington Peninsula, and is looking forward to going out and working with the schools and community in the region, as well as exploring the best part of the country!

Her background lies in bushland management, community support and engagement, fire prevention, land protection, waste education and Coast Action / Coast Care. Fiona also has a background in Outdoor Education and is studying her Diploma of Education.

I will be doing volunteer visits in the next few weeks, I will be in contact with you to come around and revisit your sites, conduct tests with you and check your equipment.

We have lots of fun upcoming events for the year, so keep an eye out...

Fiona Stevens - The new East Gippsland Waterwatch Facilitator

Latrobe River Rumours by Kane Millard (Industrial Stormwater Project, EPA)

EPA auditing industrial & commercial premises in Warragul...

EPA Victoria has commenced auditing industrial and commercial premises in Warragul as part of the Gippsland Lakes Industrial Stormwater project, funded through the Gippsland Lakes Rescue Package.

Gippsland Lakes research conducted by the CSIRO in 1998 determined a large percentage of the pollutants entering the Lakes system resulted from an accumulation of pollutants from small to medium industrial and commercial premises within the Gippsland Lakes catchment. Much of this pollution can be attributed to a lack of knowledge on behalf of the business owners, rather than intentionally causing pollution. Commonly found sources of pollution include sediments and runoff from vehicle washing, improperly stored hydrocarbons, chemicals and batteries and the washdown of workshops.

Producers of these wastes often simply don't know where their wastes end up. Anything entering the stormwater system runs directly into Hazel Creek. By working with local business owners to improve knowledge and aid in the implementation of best practice initiatives, significant improvements in the

ecological health of Hazel Creek and the Gippsland Lakes catchment as a whole can be achieved. Observations and samples of key ecological health indicators taken in the system now and in the future will offer valuable insight into the success of the project in the Hazel Creek catchment.

The EPA auditing of industrial and commercial premises in Warragul will not only better inform business holders and their staff about the impact of their waste, but will also result in a reduction of pollutants within local waterways which finally make their way into the Gippsland Lakes waterways.

Right: Contaminated soil resulting from oil storage without bunding
Below: Oils and other liquids stored on a bund designed to capture any leaks or spills.

Sponsor Case Study South Gippsland Water

Improving catchment areas through H2O

South Gippsland Water through its H2O (Hills 2 Ocean) grant scheme is involved in a number of projects to improve its water supply catchments. Projects currently underway include fencing off waterways, weed control and installing culverts in the Ruby Creek, Tarwin River and Battery Creek catchments.

The H2O program promotes catchment improvement activities in our area. Activities that improve water quality and prevent contamination in water supply catchments. The grants are to the value of \$500.00 and are available to land and property owners, farmers, special interest groups and educational organisations.

South Gippsland Water are also supporting the West Gippsland Catchment Management Authority and VicRoads in a three year project to rehabilitate the riparian zone along approximately 6km of the Tarra river. Currently in its second year, the project plan is to

remove exotic vegetation, fence off some parts of the river and then re-vegetate with native species.

For more information on the H2O grant scheme contact Bree Roffey at South Gippsland Water on 5682 0444 or visit our web site www.sgwater.com.au

Installation of a culvert, fencing and revegetation to prevent cattle access to a stream in the Ruby Creek water supply catchment.