[image: image1.jpg]

[image: image2.jpg]4

e
e

(S5
N2

‘®

2

GIVING NATURE
A VOICE

22
	Welcome to Forest and Bird Golden Bay’s end of year communication and with it our appreciation for your ongoing support of conservation in this precious region dubbed as the ‘heart of the parks’. We do hope you can attend the AGM which will be held at the Senior Citizens Hall on Tuesday 13th May at 7.30pm, supper supplied.
Our guest Speaker at the AGM will be Forest and Bird’s new Chief Executive Officer Hone McGregor, to give us a glimpse of his aspirations for Forest and Bird under his leadership. He will be accompanied by Debs Martin, our Top of the South Island Field Officer.
The AGM will follow his talk, after an early supper break. The roles of President and Secretary are open for new occupants. Please consider yourself in one of those roles. You will be strongly supported by the committee if you are willing to be elected. Contact Jo-Anne -5256031 or Jenny at 5256900 to find out what these roles involve, or to consider a place on the committee.

A review of the year cannot bypass the painful period of DoC restructuring, with a drastic reduction in funding of DoC’s core roles which were protection, restoration and science, and the loss of some very good people devoted to protecting our public estate.
Some of the reduced DoC budget is now being diverted to track infrastructure, classy huts and visitor interpretation for tourism and cycling. Greater emphasis is being made on economic uses of the DoC estate including for mining activities, and this has led to systematic changes to legislation governing public land protection. The focus on growing the economy has also lead to changes in fresh water use with accompanying pollution issues and to a weird blindness to the effects short term decision is making on climate change. Overfishing and destructive fishing methods continue, effecting marine mammals

and seabirds. Destructive fishing methods have. Contact Robyn (5248266) if you want to join the scheme and need traps to protect special biodiversity either on your property or on public land. Robyn will mentor you and stay in monthly contact.
The Mangarakau Swamp committee is nearing the completion of a Ramsar application that was started in 2005 to have the suite of wetlands of Whanganui Inlet, Mangarakau Swamp and Lake Otuhie designated as a Ramsar site (a wetland of international importance) – the same designation as for Farewell Spit. We feel confident for its success. Our grateful thanks to member Anna Noble for her professional work to give the application its final polish, in what has been a long and complex process.
The swamp itself and in particular the Mangarakau Lodge are becoming increasingly popular with members and with local families, and more recently school parties. Contact Jo-Anne at 5256031 if you are interested to stay overnight in the Lodge. It has beds for 17 people and is a nice way to bring your extended family together or a group of friends for a holiday break. For information go to the website:- http://www.gbworkcentre.org.nz/mangarakauswamp/index.html
The magic happening of the year has been the expansion and success of Project De-Vine. Back when we started Golden Bay Weedbusters, weeds in the environment barely registered with most of us. We always intended to be an umbrella group for community Weedbuster groups to get together to tackle weeds in their own locality but this was slow to take off. We ran a project to remove Old Mans Beard and Banana Passionfruit vines from Western Golden Bay. This has been in operation for the past five years and though it is now rare to see either vine west of the Waitapu Bridge we are certain that we haven’t captured the last ones. There are very likely to be pockets of these vines remaining on private land that we haven’t been told about. The Rockland Road Weedbuster group was the first community Weedbuster group to form under our umbrella but under the gifted leadership of Chris Rowse it has exploded into a major project. Not satisfied with the boundaries of his small neighbourhood group he has rapidly expanded its operations, changed the name to Project De-Vine, and set his sights on vine weeds

	mostly influenced the collapse of the scallop fishery in Golden Bay.

We are, however, grateful for a stronger acceptance by Government of the judicious use of 1080 and maybe this is the way to future biodiversity protection. We appreciate the current Battle for the Birds program in face of the effects of the beech masting last spring, and we are hopeful that the Cobb Valley (which had a particularly heavy masting of the beech trees) will be included in the 1080 program.
Whilst on the subject of the Cobb we express appreciation to the Friends of the Cobb and Bill Rook and Maryann Ewer (initiators of the Friends of the Flora trapping program) who maintain a careful watch on biodiversity in the Cobb and with it a comprehensive network of trapping lines. (The Deerstalkers also maintain a small number of traps).
Updating information on the application to mine for steatite in the Cobb, we advise that this has also fallen victim to the changes in DoC and legislation, and these factors have subsequently delayed the decision. Currently the applicant has been asked to re-present his application to take into account the changes in the legislation, and one of these changes is the potential for it to be publicly notified. In all logic this application could not be granted even with the recent changes to legislation but we felt the same about the Denniston Plateau. We are still awaiting the issues around Denniston to play out.
Our projects continue at a steady pace. The two nurseries have raised, planted and maintained around 6,000 genetically sourced plants this year for riparian margins of streams in Golden Bay. Our thanks to our two nursery managers, Robyn Jones and Hazel Pearson. Robyn Jones coordinates the project. She is also coordinates another of our projects, Golden Bay trapping, and is also the chairperson of the Mangarakau Swamp committee. Committee member Murray Gavin is a very strong and active supporter of these projects. We have been fortunate to receive a grant of $800 this week from Rural Supplies to purchase more stoat traps for our trap loan scheme.
located from Rockland Road, through Pohara and across to meet with Project Janzoon’s boundary of the Abel Tasman National Park. He has coordinated and overseen local property owners working in this area to remove vines (including climbing asparagus) from their own properties and in turn to receive support from De-Vine’s professional weed team for help with the difficult terrain, public land, and the properties of absentee landowners.
More recently Chris has responded to community enquiries by organising a network of mini community weedbuster groups around other parts of Golden Bay. Committee member and weed expert Nigel Mountford, coordinates these mini Weedbuster groups. Chris advertises each working bee so keep an eye out and join in. New weedbuster groups appreciate branch support. Make contact with Chris if you wish to organise a Weedbuster group in your own locality or to receive more information contact Chris Rowse: 03-525-8588 or 11nikaus@gmail.com
[image: image3.jpg]

A recent working bee in Pohara behind the houses of Abel Tasman Drive dealt with 732 vines in one morning. In this photo a large old man’s beard is being dismantled.

Finally, don’t forget our AGM on Tuesday 13th May. We don’t often get together to discuss Forest and Bird and Golden Bay issues and this is our chance.
Look out for and to submit on the approaching review of the Dog Control by-laws. We are hoping to secure improved protection for shore birds and the international wading birds and dog control is a major issue. Golden Bay has a number of international sites.
COMMITTEE: Chairperson: Jenny Treloar. Secretary: Jo-Anne Vaughan. Co Treasurers: Jo-Anne Vaughan and John McKie. Vice-chairperson: Murray Gavin, Minute Secretary: Bob Kennedy. Committee members: Simon Walls, Nigel Mountford, Heather Wallace, Judith Hoch.

FOREST AND BIRD

GOLDEN BAY BRANCH

NEWSLETTER

 �

February 2013

	

