[bookmark: _Toc441149026][bookmark: _Toc441150781]Bushland and Wetland Reserves Prioritisation and Planning
[bookmark: _Toc441149027][bookmark: _Toc441150782]Guidelines
[bookmark: _Toc441149028][bookmark: _Toc441150783][bookmark: _Toc300566802]Contents
Bushland and Wetland Reserves Prioritisation and Planning	1
Guidelines	1
Contents	1
Executive Summary	1
Introduction	2
Council’s Bushland Reserves	2
Why are Council’s bushland reserves significant?	3
Environmental Works Team	5
Legislative Drivers & Council Plans	6
Bushland Reserves Planning Process	9
Reserve Prioritisation	11
Prioritisation of Bushland Reserves	11
Landscape Scale Desktop Assessment	11
Grouping of Reserves	12
Establishing Level of service	12
Works program for bushland and wetland reserves	13
Conservation Management Planning	18
Desktop Assessment	18
Field Assessment	19
Vegetation Quality Assessment	19
Identifying Management Zones	19
Core Habitat (& Biodiversity Hotspots)	20
Works Planning & Works Implementation	22
Works Planning	22
Works Implementation	22
Monitoring and Review	22
Review of Regional Prioritisation	22
Review of Conservation Management Plans	23
Annual Works Review	23
Contractor Reporting Procedure	24
Photo-point Monitoring	24
References	24
Appendix A – Bushland Reserves Table	25
Appendix B – Reserves by Level of Service	29
Appendix F – Friends Groups in Nillumbik	35

[bookmark: _Toc441149029][bookmark: _Toc441150784]Executive Summary
Nillumbik Shire Council is responsible for the management of 99 bushland and wetland reserves covering an area of 495 hectares. The primary purpose of these reserves is for the conservation of natural values; however they are also important from a social, recreational, cultural and historical perspective. These reserves are home to an array of native plants and animals, and often provide the last remaining refuges for threatened and endangered species in a fragmented landscape.
The significance of these reserves is under constant threat from a range of processes such as weed invasion, predation by and competition with pest animals, pressure from residential development, altered fire regimes and habitat destruction.
On an annual basis Council develops works programs for a number of these reserves including activities such as weed control, revegetation, fire prevention, trail maintenance, fencing and pest animal management to protect and enhance their biodiversity and community values.
Historically these annual works programs have been developed in response to a range of factors such as community expectations and pressures, management of threatened species, presence of threatening processes or the presence of an active Friends Group.
However with limited budget and resources, a more strategic and consistent process is required to ensure that Council’s bushland and wetland reserves are managed for their long-term sustainability, on-ground actions are prioritised and that Council’s resources are used efficiently and effectively.
These guidelines will assist Council to holistically plan management actions by ensuring that reserves are prioritised for management according to their biodiversity, social and cultural values, the threats that may impact upon them and that Council’s finite resources are used to achieve best long-term outcomes.
These guidelines also establish a level of service for the management of these reserves, as well as providing a uniform methodology for Council officers to plan and implement on-ground conservation programs.
[bookmark: _Toc441149030][bookmark: _Toc441150785]Introduction
[bookmark: _Toc408564870][bookmark: _Toc441149031][bookmark: _Toc441150786]Council’s Bushland Reserves
Nillumbik Shire Council is responsible for the management of 99 environmentally significant or bushland and wetland reserves covering an area of 495 hectares. Council’s bushland and wetland reserves are located on both Council freehold land and Crown Land Reserves where Council is the Committee of Management.
These reserves cover a diverse range of habitats from degraded urban blocks to remnant bushland across Nillumbik’s peri-urban landscape. Many of these bushland and wetland reserves are also connected with areas of open space such as ovals or recreational trails. Council also provides on-going support for 21 Friends Groups working throughout the Shire on Council-managed reserves.
Nillumbik’s bushland reserves are all located within the Highlands Southern Fall Bioregion. The Highlands Southern Fall bioregion occurs through the foothills along the southern edges of the Great Dividing Range from Melbourne to East Gippsland and much of it is undeveloped areas of public land. This means that the Shire of Nillumbik is a developed area in a relatively undeveloped bioregion.
The local topography and soils of Nillumbik support indigenous vegetation that is predominantly of a forest type. The forests on the hills are typically drier and dominated by Box and Stringybark trees with an open, grassy understory. In the north of the Shire where altitude increases, vegetation is generally taller and denser. Therefore, a continuum exists from south to north, roughly consistent with rainfall and altitude where the vegetation changes from drier, grassy open forest towards taller denser forest with increased shrub and canopy vegetation.
Forests on the floodplains are dominated by Manna Gums and thicker riparian forest with more understorey trees and shrubs. Throughout many parts of the Shire such as Eltham, Diamond Creek and Greensborough, much of the original vegetation has been cleared leaving reserves and roadsides with many of the last remnants of the original vegetation of the area. However, in more rural parts of the Shire, bushland reserves often form habitat corridors when adjoining remnant vegetation on privately owned land or other publically owned land.
The Ecological Vegetation Classes most commonly found in Council’s bushland and wetland reserves within the Shire are approximately consistent with those Ecological Vegetation Classes most commonly occurring in the Shire including, from most to least common:
· Grassy Dry Forest
· Valley Grassy Forest
· Herb-rich Foothill Forest
· Heathy Dry Forest
· Riparian Forest
· Box-Ironbark Forest
Bushland often refers to land which has vegetation that is either a remnant of the natural vegetation on the land or, if altered, is still representative of the structure and floristics of the native vegetation (Manningham 2012). Bushland reserves can have areas of native vegetation, vegetated or open wetlands or waterways (rivers, streams, and creeks), rock outcrops, bare ground (generally sand or mud).
The majority of Council’s bushland reserves are smaller than 5 ha. The largest of Council’s bushland reserves is Bunjil Reserve in the Panton Hill Bushland Reserves System which covers an area of 67ha. The smallest of Council’s bushland reserves is Danita Drive Reserve which covers an area of 0.1ha.
Particularly within the more urban areas of the Shire, Council’s bushland reserves are located within fragmented landscapes, and many reserves are surrounded by urban and peri-urban development. This often increases their conservation importance, as many reserves are the last remaining refuge for rare, threatened or endangered species.
In some cases the reserves are grouped together for management purposes based on their geography, proximity or values. This is the case for reserves such as the Panton Hill Bushland Reserves or the Eltham Copper Butterfly Reserves, This approach simplifies the need to develop multiple management plans and can often streamline the delivery of on-ground works programs.
[bookmark: _Toc408564871][bookmark: _Toc441149032][bookmark: _Toc441150787]Why are Council’s bushland reserves significant?
The primary value of Council’s bushland reserves is for the conservation of natural values in a peri-urban setting. Many of Council’s bushland reserves support threatened or endangered vegetation communities, as well as providing habitat for rare or threatened species. These reserves are home to a number of threatened species at a national, state and local level such as the Eltham Copper Butterfly (Paralucia pyrodiscus lucida), Brush-tailed Phascogale (Phascogale tapoatafa), Rosella Spider Orchid (Caladenia rosella) and Clover Glycine (Glycine latrobeana).
Many of Council’s bushland reserve also support low-impact recreation and have high community values, with many reserves being cared for by active Friends Groups. The reserves also have aesthetic and scientific/educational value, as well as both European and Indigenous cultural heritage values.
Council’s bushland reserves are significant because they:
· Have important natural values including conservation of biodiversity.
· Provide important habitat for native plants and animals.
· Contribute to corridors for the movement of migratory and nomadic animals, particularly birds and arboreal mammals.
· Support some of the last remaining populations of threatened species such as the Eltham Copper Butterfly or Clover Glycine.
· Provide protection and security for native vegetation from development.
· Provide a ‘green space’ in the built environment, contributing to the landscape quality and scenic amenity of peri-urban areas as well as providing mental health benefits.
· Contain waterways and water bodies which support aquatic biodiversity and which also contribute to improved water quality.
· Enable residents to undertake recreational pursuits in a bushland setting.
· Provide context and protection for Aboriginal and European cultural heritage sites.
· Are important for scientific studies, providing a record of the original landscape and vegetation and the changes wrought by development.
· Are an important educational resource, often the first point of contact with nature for many residents and providing nearby schools and other educational institutions with natural areas which can be visited and studied.
· Provide a range of other ecosystem functions and services, including carbon cycling and the trapping of nutrients.
· Provide opportunities for the community through environmental groups such as Friends Groups to actively work together on a common interest.
[bookmark: _Toc408564872][bookmark: _Toc441149033][bookmark: _Toc441150788]Environmental Works Team
The management and maintenance of Council’s bushland reserves and wetlands is undertaken by Council’s Environmental Works Team. As managers of bushland, wetland and conservation reserves, the Environmental Works team is responsible for conserving and enhancing the values of this land for future generations. To achieve this, Environmental Works undertakes the roles of both land manager and planner to ensure these significant areas are protected. The Environmental Works team works in partnership with a variety of other internal teams such as Environmental Planning and Open Space Maintenance, as well as external agencies such as Melbourne Water and the Department of Environment and Primary Industries, and community group and residents.
The vision for Council’s Environmental Works Team is Council’s bushland reserves, wetlands and significant roadsides play an important role in landscape scale ecosystem connectivity and resilience, and provide a focus for the community to take action and protect biodiversity.
To achieve this vision Environmental Works has established a Strategic Plan 2012 - 2016 which outlines the units Goals and Objectives of the unit.
Environmental Works develops yearly works plans for a number of the bushland reserves. Historically, yearly works plans have been developed in response to a number of factors including:
· Community expectations and pressures
· Presence of rare or threatened species or communities
· Presence of threatening processes
· Conservation value of the reserve
· Presence of an active Friends Group
· On-going historic management of the reserves
· Development of a Conservation Management Plan
These works plans are then awarded to contractors on the Environmental Works Contractor Panel for implementation through a tender process consistent with Nillumbik’s Procurement Policy. Officers from the Environmental Works then monitor the progress or success of the implementation of the works plans through quarterly site visits and meetings with the responsible contractor.
Whilst the Environmental Works aims to be proactive in the development of yearly works plans, adhoc works are often still required often in response to community requests, climatic events or new and emerging threats, and these are managed through general works specifications which are then passed onto contractors to implement.
[bookmark: _Toc441149034][bookmark: _Toc441150789]Legislative Drivers & Council Plans
Environmental Works manages Council’s Bushland Reserves in response to a number of legislative and local policy drivers.
	[bookmark: Legislation]Legislation
	Significance to Bushland Reserve Management

	Environmental Protection and Biodiversity Conservation Act 1999
	The EPBC Act is the Federal Government’s central piece of environmental legislation. It provides a legal framework to protect and manage nationally and internationally important flora, fauna, ecological communities and heritage places. The EPBC Act applies to reserves where proposed modifications or projects may have a significant impact on matters of national environmental significance.

	Catchment and Land Protection Act 1994
	The Catchment and Land Protection Act 1994 (CaLP Act) provides a framework for the integrated management and protection of catchments. It encourages all landowners of either private and public land to take all reasonable steps to avoid causing or contributing to land degradation.

	Flora and Fauna Guarantee Act 1988
	The Flora and Fauna Guarantee Act 1988 (FFG Act) was legislated to ensure the continued survival of all Victorian species of flora and fauna and all Victorian communities of plants and animals. The Act builds on broader national and international policy, including the principles of biodiversity conservation.
A number of threatened species of flora and fauna, and communities listed under the FFG Act occur with Council’s reserves, these include but are not limited to:
· Eltham Copper Butterfly 	Paralucia pyrodiscus lucida
· Brush-tailed Phascogale	Phascogale tapoatafa
· Powerful Owl			Ninox strenua
· Rosella Spider Orchid	Caladenia rosella
· Matted Flax-lily		Dianella amoena
· Clover Glycine		Glycine latrobeana

	Country Fire Authority Act
	Section 43 of the Country Fire Authority Act 1958 requires public authorities, councils and VicRoads to take all practicable steps to prevent and minimise fires or the spread of fires on land or roads under their control or management.

	The Permitted clearing of native vegetation – Biodiversity assessment guidelines 2013
	The Permitted clearing of native vegetation – Biodiversity assessment guidelines outline how impacts on Victoria's biodiversity are assessed when an application to remove native vegetation is lodged. The guidelines are an incorporated document in all Victorian planning schemes. The guidelines are applied alongside other requirements of the planning scheme when an application for a permit to remove native vegetation is considered by the responsible authority.

	Draft Port Phillip and Westernport Regional Catchment Management Strategy 2013
	The purpose of the draft RCS is to protect the environmental assets that are the cornerstones of healthy and resilient ecosystems in the Port Phillip and Western Port region - native vegetation, native animals, waterways and wetlands, the hinterland, coasts and marine waters;

	Port Phillip & Westernport Native Vegetation Plan 2006
	The PPW Native Vegetation Plan aims to establish a coordinated and strategic approach to managing the region’s native vegetation, consistent with the Native Vegetation Framework. It seeks to establish regional priorities and targets for retaining, protecting, enhancing and restoring native vegetation, but also seeks to provide direction to authorities who consider permit applications to clear native vegetation.

	Council Plan
2013 - 2017
	The Council Plan provides the strategic direction for the management of all Council related activities. A number of strategies within the Council Plan relate to the conservation and management of bushland and wetland reserves, these include:
· We will work to protect the Shire’s biodiversity and ensure that ecosystems are healthy, resilient, productive and connected across the landscape
· We will provide leadership and opportunities for our community to participate in the conservation of natural resources through best practice land management
· We will responsibly manage our conservation reserves and open spaces with an emphasis on fire prevention and weed eradication

	Biodiversity Strategy 2012
	Council’s Biodiversity Strategy provides the strategic direction for biodiversity management across Nillumbik to inform programs, standards and targets for the Shire. It seeks to develop a coordinated approach to ensure that ecosystems are healthy, resilient, productive and connected across the landscape for future generations. The Strategy identifies threats to ecosystem functions and opportunities to enhance and protect these functions.

	Roadside Management Plan 2012
	Council’s Roadside Management Plan is aimed at focusing roadside management activities on the major impacts and management issues of roadsides within the current legislative and policy context and with the assistance of community sector comment. It seeks to balance the sometimes competing interests on roadsides between human safety, fire risk, management of remnant native vegetation located on roadsides and ensuring a safe and efficient transport network and utility corridor

	Environmental Education Strategy 2012
	This Environmental Education Strategy provides a coordinated approach to the delivery of environmental education programs across different sections of Council, including identification of responsibilities for the delivery and management of those programs.

	Recreational Trails Strategy 2011
	The Recreational Trails Strategy guides the planning and decision making in the provision of recreation trails. It outlines Council’s key priorities for the expansion of the trail network and proposed actions to achieve these objectives over the next 10 years.

	Nillumbik’s Rabbit Action Plan 2009
	The overarching vision established by this plan is to achieve effective rabbit control in Nillumbik in order to protect areas of high biodiversity, productive agricultural land and community facilities under threat of damage by rabbits.

	Nillumbik’s Weed Action Plan 2008
	Weed Action Plan aims to provide a clear framework for understanding and addressing weed issues throughout the Shire, as well as identifying priorities for action.

	Green Wedge Management Plan 2010
	The Nillumbik Green Wedge Management Plan contains a long term vision for the green wedge and a range of existing and new initiatives that work towards delivering that vision.

	Municipal Fire Management Plan 2013
	The purpose of the Nillumbik Municipal Fire Management Plan is to address potential fire threats on both public and private land across the prevention, preparedness, response and recovery spectrum

	Open Space Strategy 2005
	The Open Space Strategy defines Council’s vision and strategic direction for the development and management of open space. Through its recommendations, the Strategy aims to coordinate actions arising from State, regional and local policies that impact on Council’s open space.

	Environmental Works Team Strategic Plan
	The Environmental Works Team Strategic Plan translates strategies from the Council Plan 2013-2017 into on-ground actions and projects to protect and enhance Council’s bushland and wetland reserves.

[bookmark: _Toc441149035][bookmark: _Toc441150790]Bushland Reserves Planning Process
To plan and prioritise the delivery of on-ground works, the Environmental Works follows the process below. The process prioritises the reserves at a landscape scale, establishes a level of service for each reserve based on their prioritisation, develops a Conservation Management Plan, implements works as defined by the Conservation Management Plan and monitor/reviews the success of the implementation.
[bookmark: _Toc408497918][bookmark: _Toc408564875][bookmark: _Toc441149036]Reserve Prioritisation
[bookmark: _Toc400101460][bookmark: _Toc408497919][bookmark: _Toc408564876][bookmark: _Toc441149037]Step 1:
Undertake an assessment to determine regional prioritisation of the reserve
[bookmark: _Toc400101461][bookmark: _Toc408564877][bookmark: _Toc441149038]Step 2:
Can the reserves be grouped together based on their landscape location?
[bookmark: _Toc400101462]Step 3:
Establish the level of service per reserve or group of reserves.
[bookmark: _Toc408497920][bookmark: _Toc408564878][bookmark: _Toc441149039]Conservation Management Planning
[bookmark: _Toc400101463][bookmark: _Toc408564879][bookmark: _Toc441149040]Step 4:
Undertake a desktop assessment to collect data on each reserve or group of reserves
[bookmark: _Toc400101464]Step 5:
[bookmark: _Toc400101465]Undertake a field assessment to collect data on each reserve or group of reserves.
Step 6:
Determine Habitat and Management Zones
Step 7:
Prepare Conservation Management Plan including 5-year Works Plan
[bookmark: _Toc408497921][bookmark: _Toc408564880][bookmark: _Toc441149041]Works Planning
Step 8:
Assign Annual Works Budget Allocations
Step 9:
Prepare Annual Works Plan for Contractor
Works Implementation
Step 10:
Implement Annual Works Plan
Monitoring & Review
Step 11:
Contractor reporting of works
Step 12:
Auditing works complete
Step 13:
Monitoring and review process
[bookmark: _Toc441149042][bookmark: _Toc441150791]Reserve Prioritisation
[bookmark: _Toc408564882][bookmark: _Toc441149043][bookmark: _Toc441150792]Prioritisation of Bushland Reserves
To ensure the most efficient and effective allocation of resources to protect Council’s bushland and wetland reserves, Council prioritises these reserves at a landscape scale. The aim of this prioritisation is to assist Council in strategically planning the management of these reserves that reflects the biodiversity, social and cultural values of each reserve.
By prioritising local reserves for management actions, the following is achieved:
· Bushland reserves are managed strategically for their long term sustainability;
· Actions are focused in areas that have the greatest biodiversity and community values and the best long-term chance of retaining high conservation values;
· Funding requests are justifiable on the basis of sound biodiversity conservation principles;
· Resources are used efficiently and effectively; and
· Relevant bushland management factors are considered and integrated into management action planning according to best practice natural area management principles.
[bookmark: _Toc408564883][bookmark: _Toc441149044][bookmark: _Toc441150793]Landscape Scale Desktop Assessment
The method of prioritisation outlined within these guidelines prioritises Council’s bushland and wetland reserves according to their ecological and community values at a landscape scale. A number of landscape and local level factors are used to prioritise Council’s bushland reserves. These factors include:
· Is the site classified as Biosite and at what level?
· Does the site provide habitat for nationally or state level threated flora or fauna?
· Does the site contain rare or threatened Ecological Vegetation Classes (EVCs)?
· What is the overall condition of vegetation at the site?
· Does the site have natural features such as waterways or wetlands?
· What is the size and shape of the reserve?
· Does the reserve provide passive or active recreational opportunities?
· Are there active Friends Groups at the site?
· Are cultural heritage features both Indigenous and European present at the site?
This approach to prioritisation of reserves uses a range of mapped and modelled data, imagery, and assumptions to generate a list of priorities.
The scores for each criterion are then weighted based on their relative level of importance. Each reserve receives a score out of possible 68 and is assigned a Conservation Priority.
[bookmark: _Toc408564884][bookmark: _Toc441149045][bookmark: _Toc441150794]Grouping of Reserves
In many cases reserves can be grouped together to ensure the delivery of consistent level of service. Reserves may be grouped based on a number of factors:
· Presence of significant species such as Eltham Copper Butterfly
· Geographic proximity and contribution to a habitat corridor such as Panton Hill Bushland Reserves
· Friends Group activity such as Friends of Karingal Yalloc
Where reserves are required to be grouped together they may be given the same level of Conservation Priority despite their individual score.
[bookmark: _Ref338943715][bookmark: _Ref338943737][bookmark: _Toc408564885][bookmark: _Toc441149046][bookmark: _Toc441150795]Establishing Level of service
The landscape scale desktop assessments provides each of Council’s bushland and wetland reserves with a weighted Conservation Priority and categorises them into one of five regional Conservation Priorities. By establishing regional priorities, a level of service can then be assigned to a specific reserve.
Table 1 provides a broad description and objectives for the level of service for each level of Conservation Priority. These levels of service are used as the basis for establishing reserve Conservation Management Plans, Works Objectives and actions. Specific objectives may vary from the assigned level of service depending on:
· the biodiversity assets to be protected
· level of the threat
· extent of the infestation
· weed’s ecology
· ownership of the land
· accessibility
· feasibility of control
It should be noted that the Levels of Service are established for Council’s works programs however active Friends Groups may wish to apply for external funding to increase the
[bookmark: _Ref339445073]Table 1: Description of Council’s Level of Service for bushland and wetland reserves
	Council Level of service
	Conservation Management Plan
	Monitor

	Conserve & Connect
	· Develop Conservation Management Plan in 2013
· Review 5-yearly
	Two-monthly site inspection

	Conserve & Enhance
	· Develop Conservation Management Plan in 2014
· Review 5-yearly
	Quarterly site inspection

	Conserve & Rehabilitate
	· Develop Conservation Management Plan in 2015
· Review 5-yearly
	Tri-annual site inspection

	Monitor & Maintain
	· Develop Conservation Management Plan in 2016
· Review 5-yearly
	Bi-annual site inspection

	Monitor
	· Develop Conservation Management Plan in 2017
· Review 5-yearly
	Annual site inspection

[bookmark: _Toc441149047][bookmark: _Toc441150796]Works program for bushland and wetland reserves
[bookmark: _Toc441149048]Mapping*
(*The works program below fall within the following Level of Service from Table 1: Conserve & Connect, Conserve & Enhance and Conserve & Rehabilitate)
· Set up photopoints and retake photos at least once a year
· Map all high threat weed infestations (through the works program)
· List all other weeds present
· Monitor and map for changes in presence, cover and extent of new and emerging and high threat weeds at least every two years (through the works program)
· Observe changes in weed presence, cover and extent during site inspections
· Undertake fauna and flora monitoring
[bookmark: _Toc441149049]Mapping**
(**The works program below fall within the following Level of Service from Table 1: Monitor & Maintain and Monitor)
· Set up photopoints and retake photos at least every two years
· List all high threat weeds present
· Survey for new and emerging weeds at least every two years
· Observe changes in weed presence, cover and extent during site surveillance visits
[bookmark: _Toc441149050]Weed control*
(*The works program below fall within the following Level of Service from Table 1: Conserve & Connect, Conserve & Enhance and Conserve & Rehabilitate)
· Eliminate all high threat weeds new to the reserve if feasible
· Reduce the cover and extent or eliminate high threat weeds within the core areas
· Prevent the cover and extent of high threat weeds increasing within rehabilitation areas
· Prevent the high threat weeds within degraded areas spreading into higher priority areas
· Control other weeds as required to limit impacts on biodiversity
· Manage specific weeds according to regional priorities
[bookmark: _Toc441149051]Weed Control**
(**The works program below fall within the following Level of Service from Table 1: Monitor & Maintain and Monitor)
· Eliminate all high threat weeds found within the reserve new to the local area if feasible
· Minimise impacts on specific biodiversity values
· Prevent the cover and extent of high threat weeds increasing within rehabilitation and core areas if practical
· Prevent high threat weeds within degraded areas spreading into higher priority areas
· Manage specific weeds according to regional priorities
[bookmark: _Toc441149052]Pest animal control*
(*The works program below fall within the following Level of Service from Table 1: Conserve & Connect, Conserve & Enhance and Conserve & Rehabilitate)
· Seek collaboration within the local area to achieve integrated pest animal management
· Manage pest animal threats according to regional priorities
· If feasible, consider rabbit proof fencing to protect specific biodiversity values
· Manage pest animal threats according to regional priorities
[bookmark: _Toc441149053]Pest animal control**
(**The works program below fall within the following Level of Service from Table 1: Monitor & Maintain and Monitor)
[bookmark: _Toc441149054]Other threats
(The works program below fall within all Levels of Service from Table 1)
· Minimise impacts on specific biodiversity values
· Manage according to regional priorities
[bookmark: _Toc441149055]Fire preparation works
(The works program below fall within all Levels of Service from Table 1)
· Minimise impacts on public safety and assets
· Minimise impacts on specific biodiversity values
[bookmark: _Toc441149056]Habitat Enhancement Revegetation*
(*The works program below fall within the following Level of Service from Table 1: Conserve & Connect and Conserve & Enhance)
· Plan and undertake planting or habitat enhancements to restore diversity and structure within priority areas, to buffer and connect priority areas and/or provides habitat for threated species
· Support works undertaken by Friends Groups
[bookmark: _Toc441149057]Habitat Enhancement Revegetation**
(**The works program below fall within the Level of Service from Table 1: Conserve and Rehabilitate and Monitor & Maintain)
· Plan and undertake planting or habitat enhancement in partnership with active Friends Groups
· Focus on planting which contributes to regional priories by increasing habitat connectivity or providing habitat for threatened species
[bookmark: _Toc441149058]Habitat Enhancement Revegetation***
(***The works program below fall within the following Level of Service from Table 1: Monitor)
· Limited revegetation or habitat enhancement works
[bookmark: _Toc441149059]Friends Groups*
(*The works program below fall within the following Level of Service from Table 1: Conserve & Connect, Conserve & Enhance and Conserve and Rehabilitate)
· Support the efforts of existing Friends Groups.
· Encourage and support the formation of new Friends Groups.
· Develop Friends Group Works Plans in partnership with the group.
[bookmark: _Toc441149060]Friends Groups**
(**The works program below fall within the following Level of Service from Table 1: Monitor & Maintain)
· Support the activities of existing Friends Groups.
· Encourage existing Friends Groups to work within priority areas of the reserve
· Develop Friends Group Works Plans in partnership with the group.
[bookmark: _Toc441149061]Friends Groups***
(***The work program below falls within the following Level of Service from Table 1: Monitor)
· Encourage new Friends Groups to work within higher priority reserves.
1 Map and monitor to a level practical and useful for the reserve
2 It may not be practically possible to eliminate or reduce the extent of some grassy, herbaceous or difficult to control weeds. When this is the case the aim will be to contain these infestations
3 Only undertake planting where the capacity exists to maintain planting sites in the long term.

[bookmark: _Toc441149062][bookmark: _Toc441150797]Conservation Management Planning
All Bushland and Wetland Reserves will have Conservation Management Plans developed for them by 2018 which outline the values, threats and management actions for that reserve based on the given level of service. Each Conservation Management Plan will outline management objectives for a period of five years to assist in long-term planning and holistic reserve management.
It is recommended that for every Conservation Management Plan, the Victorian Habitat Hectares methodology is applied to determine the extent, condition and conservation significance of indigenous vegetation on the site. This methodology involves the assessment of a number of site-based habitat and landscape components against a pre-determined benchmark relevant to the vegetation type being assessed.
A template Conservation Management Plan has been developed which will be applied to every bushland and wetland reserve. Some reserves may have pre-existing management plans or other documents which may be used and adapted to fit into the new template Conservation Management Plan. The development of Conservation Management Plans will be undertaken in a staged approach over a period of 5 years, commencing with Conserve and Connect Reserves in 2013. These plans will then be reviewed on a 5-yearly cycle.
[bookmark: _Toc408564887][bookmark: _Toc441149063][bookmark: _Toc441150798]Desktop Assessment
Prior to commencing planning for an individual reserve (or group of reserves), Environmental Works Officers undertake a desktop assessment to collect as much information as possible about the particular reserve. This may include information such as:
· Size of the reserve
· Review of aerial photography showing vegetated and cleared areas
· Geology, topography and aspect
· Potential habitat corridors surrounding the reserve
· Pre-1750 and current mapped Ecological Vegetation Classes
· Contours and location of waterways within and surrounding the reserve
· Presence of VROTs or AROTs using the Victorian Biodiversity Atlas
· Known threatening processes
· Community values and activities
· History of conservation works previously undertaken
· Fuel reduction works and reports
· Adjoining landowners or landuse
Much of this information is available from existing corporate systems such as Geographic Information Systems. Some reserves may have additional information such as:
· Flora and fauna reports
· NetGain Reports or Offset Management Plans
· Fire Management Plans
This information is collected prior to undertaking a field assessment.
[bookmark: _Toc408564888][bookmark: _Toc441149064][bookmark: _Toc441150799]Field Assessment
During the field assessment the Environmental Works Officer collects and records site specific information about the reserve. This includes:
· Native vegetation present on site
· Native/exotic fauna observed or impacts of these species observed
· Weeds species present on site
· Undertaking a Vegetation Quality Assessment (Habitat Hectares)
· Undertaking an Overall Fuel Hazard Assessment
· Identification of Management Zones
· Mapping tracks and trails
· Mapping other assets such as fences, gates and signs
· Recording other issues such as rubbish, encroachments,
· Establishing photopoints
[bookmark: _Toc408564889][bookmark: _Toc441149065][bookmark: _Toc441150800]Vegetation Quality Assessment
During the site inspection the Environmental Works Officer undertakes a Vegetation Quality Assessment using the Habitat Hectares approach to determine the quality, extent and bioregional conservation significance of the native vegetation within the reserve. This information is used to determine the scope of works required to improve the vegetation quality at the site, but also assists to develop a benchmark to compare change in vegetation quality at the site over-time.
[bookmark: _Toc408564890][bookmark: _Toc441149066][bookmark: _Toc441150801]Identifying Management Zones
During the site inspection and using aerial photography, the Environmental Works Officer will determine Management Zones within the reserve including Fuel Management Zones.
[bookmark: _Toc408564891][bookmark: _Toc441149067][bookmark: _Toc441150802]Core Habitat (& Biodiversity Hotspots)
· Areas of Core Habitat provide refuge for native plants and animals to live, reproduce and flourish. Protecting, improving and connecting core habitat areas is the highest priority for nature conservation, to maintain ecological function at a landscape scale.
· Within these Core Habitat areas may be hotspots of biodiversity (Biodiversity Hotspots). Biodiversity Hotspots provide important habitat for the most sensitive species and/or contain a particularly high diversity native plants and animals. The presence of sensitive species and/or habitat means that even low numbers of weeds may significantly impact these areas.
· Core habitat has most of the following attributes:
· Structurally intact - contains under-storey, mid-storey and canopy species with a broad age class distribution (depending on the vegetation type)
· Support a high diversity of native plants and animals
· Old growth, hollow bearing trees (although much high quality bushland in Nillumbik has no or few old growth trees due to extensive logging in the past)
· Contribute to healthy creeks and rivers (when present)
· Large and connected to other bushland by wide (>50m) corridors of vegetation
· Support threatened and significant plants and animals
Note: Very little bushland in Victoria meets all these criteria; so consider an area to be core habitat if it contains most of these attributes.
· Because these areas are largely intact, they are resilient to most weed invasion and regenerate easily after control works.
Weed control has immediate and long-term benefits.
[bookmark: _Toc408564892][bookmark: _Toc441149068]Rehabilitation Areas
· Rehabilitation areas are areas of lower quality bushland compared to core habitat. These areas may:
· Be missing important structural elements (e.g. under-storey, mid-storey or canopy species)
· Have a moderate or low diversity of native species
· Be isolated within an agricultural or urban landscape
· Have been subject to significant disturbance in the past
· Although degraded these areas may:
· provide a buffer to weed and pest animal invasion between cleared areas and core habitat
· provide corridors for movement of animals between areas of core habitat
· provide habitat for the more common native plants and animals
· Rehabilitation areas are:
· prone to weed invasion and may provide a source of weeds to core habitat
· don’t regenerate easily after control works and are therefore subject to reinvasion by weeds
· Weed control has limited benefits in the short-term except to protect surrounding core habitat and prevent further degradation.
In the long-term, concerted effort in these areas provide the greatest opportunity to expand the areas of core habitat and improve ecological function at a landscape scale.
[bookmark: _Toc408564893][bookmark: _Toc441149069]Cleared/degraded areas
· Cleared or degraded areas are areas that support mostly exotic and few native plants
· Cleared or degraded areas:
· are often heavily invaded by weeds and may provide a source of weeds to other areas
· don’t regenerate easily after control works and are therefore subject to reinvasion by weeds.
· Weed control has limited benefits except to manage source infestations that may spread into higher quality areas.
· Weed control will probably require a significant change in associated land management (e.g. restrict disturbance and manage nutrient inputs (e.g. exclude stock & rabbits)
Cleared or degraded areas provide a potential for revegetation of native species to buffer or link core habitat areas.
[bookmark: _Toc441149070][bookmark: _Toc441150803]Works Planning & Works Implementation
[bookmark: _Toc408564895][bookmark: _Toc441149071][bookmark: _Toc441150804]Works Planning
On an annual basis, Council’s Environmental Works Officers prepare annual works plans using the annual works plan template.
These annual works plans are linked to a longer-term 5 year strategic management goal for addressing a threatening process or improving habitat quality. The management objective should be based on the level of service outlined above.
Works plans define specific goals and actions to address a threatening process or improve habitat conservation value. It should bring together the identification of natural values, areas to be protected, identification of threats and the over-arching levels of service.
[bookmark: _Toc408564896][bookmark: _Toc441149072][bookmark: _Toc441150805]Works Implementation
Conservation works within bushland and wetland reserves are undertaken by professional environmental contractors and Friends Groups members. The two primary documents for guiding the implementation of on-ground works are:
· Contractor Environmental Specifications 2013
· Contractor Reporting Procedure
· Friends Group Manual 2012
These documents detail what works can be undertaken in Council’s bushland and wetland reserves by Contractors and Friends Groups and how these works will be delivered. These documents also outline Occupational Health and Safety requirements for Contractors and Friends Groups and how these will be managed by the Environmental Works Team.
[bookmark: _Toc441149073][bookmark: _Toc441150806]Monitoring and Review
[bookmark: _Toc441149074][bookmark: _Toc441150807]Review of Regional Prioritisation
The regional prioritisation of Council’s bushland and wetland reserves will be reviewed on a five-yearly cycle. This will involve reviewing all information pertaining to the reserves at a regional level and how they compare to each other.
However, at any time and individual reserves priority may be reviewed as information becomes available. This may be due to a variety of reasons such as the identification of a previously unknown or undetected threatened species at the site, or the establishment of a new Friends/Community Group.
In addition, Council often receives new parcels of land as a result of land purchases, developer contributions or as a result of becoming a Committee of Management. As these parcels of land are transferred to Council they will be reviewed to determine their regional prioritisation and level of service.
[bookmark: _Toc441149075][bookmark: _Toc441150808]Review of Conservation Management Plans
The review of Conservation Management Plans for Council’s bushland and wetland reserves will be reviewed on a five-yearly cycle. This review will involve updating the Conservation Management Plan with new information relating to the reserve and undertaking a review of the original Habitat Hectares Assessment.
The updated Conservation Management Plan should also include a review/analysis of the previous five-years of on-ground works and establish if these works have achieved or met the original objectives. The aims of reviewing the Conservation Management Plans will be to determine:
· Has the condition of the native vegetation improved?
· Has there been an increase in suitable habitat, or cover and abundance of threatened species?
[bookmark: _Toc441149076][bookmark: _Toc441150809]Annual Works Review
The Environmental Works Officer will undertake an annual review of the works plan. This review will aim to determine:
· Accurate estimations of costs and hours
· Actions have been completed as planned
· A reduction in costs over time and a reduction in time spent on managing threatening processes
· Reduction in weed cover and abundance
· Objectives have been achieved or exceeded
Based on the outcomes of the annual works review, Environmental Works Officers may:
· Review the works plan – change goals, actions, estimations of costs and time
· Change resource allocations (money and time)
· Change methods of addressing threatening processes
· Change goals or actions
[bookmark: _Toc441149077][bookmark: _Toc441150810]Contractor Reporting Procedure
Environmental Works Contractor Reporting Procedure contains the reporting procedures for contractors for Nillumbik Shire Council’s bushland reserves. This procedure is designed to allow contractors to easily collect meaningful information, helping Council and contractors to:

31

· plan works
· report achievements
· invoice works
· justify expenditure
· keep a history of reserves
[bookmark: _Toc441149078][bookmark: _Toc441150811]Photo-point Monitoring
Photopoints are used to provide a visual record of changes overtime. Council uses photopoints to demonstrate how issues such as vegetation condition and weed cover change. In general photos are taken in spring and repeated once a year.
[bookmark: _Toc441149079][bookmark: _Toc441150812]References
Keighery, B.J 1994, Bushland plant survey. A guide to plant community survey for the
community. Wildflower Society of WA (Inc.), Nedlands, Western Australia.

Manningham City Council 2012, Healthy Habitats – Bushland Management Strategy for Council Managed Land, Manningham City Council.

Nillumbik Shire Council 2013, Urban Fringe Weed Management Operational Plan, Report prepared by Nillumbik Shire Council for the Urban Fringe Weed Management Project.
[bookmark: _Toc441149080][bookmark: _Toc441150813]Appendix A – Bushland Reserves Table
	Reserve Name
	Asset Id
	Area (ha)

	Danita Drive Reserve
	91920
	0.11

	Diosma Road Reserve
	92020
	0.17

	Pitt Street Environmental Reserve
	92090
	0.25

	McMahon Ball Paddock
	91941
	0.30

	Panton Hill Bushland Reserves-Boomers 1
	92194
	0.31

	Mine Road Tree Reserve
	91952
	0.33

	Panton Hills Bush Reserve
	92197
	0.36

	Research Gully Reserve
	92154
	0.38

	Alistair Knox Wetland
	91872
	0.42

	Meander Knowles Reserve
	92042
	0.65

	Moor-rul Reconcilliation Grasslands
	91924
	0.66

	Fergusons Paddock 1
	91911
	0.72

	Western Eltham Copper Butterfly Reserve
	92024
	0.74

	Quarry Reserve
	100489
	0.78

	David Hockney Environmental Reserve
	92142
	0.86

	Yan Yean Road Environment Reserve
	92117
	0.89

	Hurstbridge Stock Pile Site
	91908
	0.93

	The Eyrie Reserve
	91892
	0.97

	Tree Tops Reserve
	92109
	1.01

	Lenister Farm
	92166
	1.13

	Booyan Reserve
	91965
	1.22

	Motschalls Reserve
	92196
	1.26

	Eastern Eltham Copper Butterfly Reserve
	91881
	1.47

	Peppers Paddock
	91931
	1.48

	Bradleys Lane Environment Reserve
	92141
	1.48

	Nerraman Reserve
	91900
	1.49

	The Island
	100488
	1.49

	Heard Avenue Reserve
	91973
	1.60

	St Andrew Market Site
	91906
	1.60

	Dianella Court Reserve
	114208
	1.72

	Gumtree Reserve
	100492
	1.76

	Watkins Street Reserve 1
	91977
	1.80

	Research SEC Easement
	91882
	1.81

	Yarra Valley Water Eltham Copper Butterfly
	100486
	1.81

	Lenister Farm
	92163
	1.87

	Kalbar Environmental Reserve
	91960
	1.92

	Swipers Gully Reserve
	91948
	1.93

	Wild Cherry Reserve
	91895
	2.08

	Salters Rush Road Reserve
	92147
	2.18

	Dianella Court Wetland
	114,208
	

	240 Haley Gully Road
	91935
	2.19

	Lenister Farm Wetlands
	92167
	2.20

	Ryans Reserve
	91966
	2.23

	Fergusons Paddock 3
	91914
	2.25

	Wurran Reserve
	92202
	2.42

	Osborne Road Reserve
	91954
	2.43

	Bell Street Reserve
	213130
	2.50

	Yanggai East Reserve
	92199
	2.53

	Pigeon Bank Reserve
	91956
	2.57

	120 Bourchiers Lane
	91905
	2.63

	Ironbark Road Reserve
	114224
	2.66

	Dry Creek Drainage Reserve
	92161
	2.70

	Nillumbik Park
	92056
	2.79

	Windy Mile Tree Reserve
	92058
	2.90

	Eltham Lower Park
	92165
	2.92

	Gipson Street Reserve
	92009
	3.40

	Campbell Street Reserve
	91978
	3.47

	Yarramie Reserve
	91963
	3.52

	Arthurs Creek Reserve
	91939
	3.76

	Gawa reserve
	92204
	3.76

	Jack Bassett Reserve
	92121
	3.87

	Crest Reserve
	91918
	3.91

	Hurstbridge Horse and Pony Club Reserve
	91912
	3.92

	Long Gully Road Reserve
	92201
	4.02

	St Andrew Market Site
	92170
	4.04

	Lakeview Road Reserve
	91942
	4.12

	Griffith Park
	92150
	4.17

	Professors Hill Reserve
	91921
	4.43

	5 Christian Road
	91909
	4.72

	Hohnes Hill Reserve
	92168
	4.85

	Woodridge Linear Reserve
	91888
	5.29

	Browns Lane Reserve
	114225
	5.46

	Research Park
	91949
	5.48

	Wingrove Park
	92169
	6.15

	Ben Friley Reserve
	91929
	6.29

	Meruka Reserve
	91898
	6.88

	Plenty River Walk
	92148
	6.92

	Nillumbik Reserve
	92008
	7.45

	Mine Road Reserve
	91953
	8.11

	Wimbi Reserve
	92200
	8.59

	Fergusons Paddock 4
	91910
	9.22

	Barak Bushland
	92082
	9.61

	Laurel Hill Reserve
	91975
	9.69

	Murrays Wetland
	92134
	9.89

	The Chase Reserve
	91907
	11.21

	Yanggai Reserve
	92198
	15.18

	Fergusons Paddock 2
	91913
	15.93

	Temple Ridge Reserve
	91930
	17.45

	Yirrip Reserve
	92203
	18.37

	Challenger Street Reserve
	91976
	19.49

	Bulwidj Reserve
	92195
	21.26

	St Andrew Horse and Pony Club Reserve
	91916
	21.68

	Pretty Hill Reserve
	91927
	25.01

	Bunjil Reserve
	92193
	67.75

[bookmark: _Toc441149081][bookmark: _Toc441150814]Appendix B – Reserves by Level of Service
	[bookmark: Reserves]Reserve Name
	Asset Id
	Conservation
Prioritisation Score
	Level of Service

	The Eyrie Reserve
	91892
	9
	Monitor

	Diosma Road Reserve
	92020
	11
	Monitor

	Research Gully Reserve
	92154
	13
	Monitor

	Research SEC Easement
	91882
	13
	Monitor

	Dianella Court Reserve
	114208
	13
	Monitor

	Tree Tops Reserve
	92109
	16
	Monitor

	Dry Creek Drainage Reserve
	92161
	16
	Monitor

	Windy Mile Tree Reserve
	92058
	17
	Monitor

	Hurstbridge Stock Pile Site
	91908
	19
	Monitor

	Danita Drive Reserve
	91920
	20
	Monitor

	Lakeview Road Reserve
	91942
	20
	Monitor

	McMahon Ball Paddock
	91941
	21
	Monitor & Maintain

	Gipson Street Reserve
	92009
	21
	Monitor & Maintain

	Swipers Gully Reserve
	91948
	21
	Monitor & Maintain

	Booyan Reserve
	91965
	22
	Monitor & Maintain

	5 Christian Road
	91909
	24
	Monitor & Maintain

	Gumtree Reserve
	100492
	24
	Monitor & Maintain

	Yan Yean Road Environment Reserve
	92117
	24
	Monitor & Maintain

	240 Haley Gully Road
	91935
	25
	Monitor & Maintain

	Browns Lane Reserve
	114225
	27
	Monitor & Maintain

	Meander Knowles Reserve
	92042
	27
	Monitor & Maintain

	Mine Road Reserve
	91953
	27
	Monitor & Maintain

	Mine Road Tree Reserve
	91952
	27
	Monitor & Maintain

	Long Gully Road Reserve
	92201
	28
	Monitor & Maintain

	Salters Rush Road Reserve
	92147
	28
	Monitor & Maintain

	Fergusons Paddock 3
	91914
	29
	Monitor & Maintain

	Motschalls Reserve
	92196
	30
	Conserve & Rehabilitate

	Peppers Paddock
	91931
	30
	Conserve & Rehabilitate

	Ryans Reserve
	91966
	30
	Conserve & Rehabilitate

	Crest Reserve
	91918
	31
	Conserve & Rehabilitate

	Murrays Wetland
	92134
	31
	Conserve & Rehabilitate

	Nerraman reserve
	91900
	31
	Conserve & Rehabilitate

	Nillumbik Park
	92056
	31
	Conserve & Rehabilitate

	St Andrew Market Site
	91906
	31
	Conserve & Rehabilitate

	Fergusons Paddock 1
	91911
	32
	Conserve & Rehabilitate

	Quarry Reserve
	100489
	32
	Conserve & Rehabilitate

	120 Bourchiers Lane
	91905
	33
	Conserve & Rehabilitate

	David Hockney Environmental Reserve
	92142
	33
	Conserve & Rehabilitate

	Nillumbik Reserve (Riparian Area)
	92008
	33
	Conserve & Rehabilitate

	Moor-rul Reconciliation Grasslands
	91924
	33
	Conserve & Rehabilitate

	Yarramie Reserve
	91963
	34
	Conserve & Rehabilitate

	Arthurs Creek Reserve
	91939
	35
	Conserve & Rehabilitate

	Research Park
	91949
	35
	Conserve & Rehabilitate

	Fergusons Paddock 4
	91910
	36
	Conserve & Rehabilitate

	Jack Bassett Reserve
	92121
	36
	Conserve & Rehabilitate

	Panton Hills Bush Reserve
	92197
	36
	Conserve & Rehabilitate

	Fergusons Paddock 2 (Riparian Area)
	91913
	37
	Conserve & Rehabilitate

	Laurel Hill Reserve
	91975
	37
	Conserve & Rehabilitate

	St Andrew Market Site
	92170
	37
	Conserve & Rehabilitate

	The Island
	100488
	37
	Conserve & Rehabilitate

	Woodridge Linear Reserve ECB
	91888
	37
	Conserve & Rehabilitate

	Wild Cherry Reserve
	91895
	38
	Conserve & Rehabilitate

	Ben Friley Reserve (Riparian Area)
	91929
	39
	Conserve & Enhance

	Griffith Park
	92150
	39
	Conserve & Enhance

	Lenister Farm EGW
	92166
	39
	Conserve & Enhance

	Wingrove Park EGW
	92169
	39
	Conserve & Enhance

	Barak Bushland EGW
	92082
	40
	Conserve & Enhance

	Panton Hill Bushland Reserves-Boomers 1
	92194
	40
	Conserve & Enhance

	Watkins Street Reserve 1
	91977
	40
	Conserve & Enhance

	Plenty River Walk
	92148
	40
	Conserve & Enhance

	Wurran Reserve PHBRS
	92202
	41
	Conserve & Enhance

	Bradleys Lane Environment Reserve
	92141
	41
	Conserve & Enhance

	Lenister Farm Wetlands
	92167
	41
	Conserve & Enhance

	Osborne Road Reserve
	91954
	41
	Conserve & Enhance

	Pigeon Bank Reserve
	91956
	41
	Conserve & Enhance

	Heard Avenue Reserve
	91973
	42
	Conserve & Enhance

	Lenister Farm
	92163
	42
	Conserve & Enhance

	Challenger Street Reserve
	91976
	43
	Conserve & Enhance

	Eltham Lower Park EGW
	92165
	43
	Conserve & Enhance

	Hohnes Hill Reserve ECB/ EGW
	92168
	43
	Conserve & Enhance

	Ironbark Road Reserve
	114224
	43
	Conserve & Enhance

	Kalbar Environmental Reserve
	91960
	43
	Conserve & Enhance

	Yanggai East Reserve PHBRS
	92199
	43
	Conserve & Enhance

	Bell Street Reserve (Riparian Area) EGW
	213130
	43
	Conserve & Enhance

	Meruka Reserve
	91898
	44
	Conserve & Enhance

	Pitt Street Environmental Reserve ECB
	92090
	44
	Conserve & Enhance

	Pretty Hill Reserve
	91927
	44
	Conserve & Enhance

	Yarra Valley Water ECB Reserve ECB
	100486
	45
	Conserve & Connect

	Gawa Reserve PHBRS
	92204
	46
	Conserve & Connect

	Eastern ECB Reserve ECB
	91881
	47
	Conserve & Connect

	Western ECB Reserve ECB
	92024
	48
	Conserve & Connect

	Temple Ridge Reserve
	91930
	49
	Conserve & Connect

	Wimbi Reserve PHBRS
	92200
	49
	Conserve & Connect

	The Chase Reserve
	91907
	50
	Conserve & Connect

	Yanggai Reserve PHBRS
	92198
	52
	Conserve & Connect

	Professors Hill Reserve
	91921
	53
	Conserve & Connect

	Yirrip Reserve PHBRS
	92203
	55
	Conserve & Connect

	Bunjil Reserve PHBRS
	92193
	57
	Conserve & Connect

	Bulwidj Reserve PHBRS
	92195
	59
	Conserve & Connect

Reserve Groupings
ECB Eltham Copper Butterfly Reserves
PHBRS Panton Hill Bushland Reserves System
EGW Eltham Gateway

[bookmark: _Toc441149082][bookmark: _Toc441150815][bookmark: _GoBack]Appendix C – Friends Groups in Nillumbik
· Friends of the Panton Hill Bushland Reserve System
· Friends of Gawa Reserve
· Meander Knowles - Friends
· Friends of Watery Gully
· Friends of Karingal Yalloc
· Friends of McMahon Ball Paddock
· Friends of Barak Bushland
· Friends of Eltham Copper Butterfly
· Friends of Yarramie Reserve
· Friends of the Diamond Creek, Eltham Lower Park
· Friends of Woodridge Linear Reserve
· Friends of Moor-rul Reconciliation Grasslands
· Friends of Diamond Creek - Hurstbridge
· Friends of Darrabi Gardens
· Friends of Swipers Gully
· Montmorency Field Naturalists
· Friends and Relations of Queenstown Cemetery
· Panton Hill Bushland Reserves System User Group
· Friends of Bell Street Reserve
· Friends of Challenger Street Wetland
· Friends of Plenty River
