Goulburn Broken **Catchment Community** Natural Resource Management

2015/16 Report Card

Welcome to the 2015/16 **Community Natural Resource Management** Report Card. The report is compiled by the Goulburn Broken Catchment Management Authority on behalf of the community, to describe all of the great work undertaken by the region's volunteer-based environment and sustainable farming groups. The information is gathered using a voluntary annual survey. This year 65 of the 108 (60%) known groups provided the data that informs the achievements and highlights in this report.

Key Outputs

Our community NRM groups pride themselves on their ability to get the job done. In 2015/16 an amazing amount of on-ground works have been completed.

GOULBURN BROKEN

XX Revegetation 518.6 Ha

Weed Control 4,489.3 Ha

Remnant Protection/Enhancement 659.0 Ha

Fox Control (controlled across)

73,080 Ha

Sabbit Control

H Fencing

103,341 Ha

219.9 Km

Nest Boxes (installed or monitored)

1,990

Traditional Owner Engagement

Taungurang Clans and Yorta Yorta Nation are the two Registered Aboriginal Parties (RAPs) that operate in the Goulburn Broken Catchment. Our Community NRM groups are committed to working with RAPs in the delivery of projects and in 2015/16 there were once again strong levels of engagement.

Pest Plant and Animal Priorities

Managing pest plants and animals is a large part of our Community NRM groups' on-ground works and continues to be a major issue. Groups were asked to list the pest plant and animal species that they needed to work on over the coming year. The increase in community concern about Patterson's Curse and deer was noticeable as was the "other" category suggesting that it is local issue species that need to be worked on not just state-wide issues of blackberries, rabbits and foxes.

	65% Blackberries	त्त	37% Deer
- COL	55% Foxes	Ŵ	35% Chilean Needle Grass
5	55% Rabbits	××	26% Gorse
?	49% Other		11% Serrated Tussock
	48% Patterson's Curse	×	5% Ink Weed

