

Australian Government

Department of Sustainability, Environment, Water, Population and Communities

Wetlands Australia

NATIONAL WETLANDS UPDATE, JULY 2013 – Issue No 23

Cover and Contents

Other chapters can be downloaded from:

<http://www.environment.gov.au/water/publications/environmental/wetlands/wetlands-australia/wa23.html>

Australian Government

**Department of Sustainability, Environment,
Water, Pollution and Communities**

Wetlands Australia

NATIONAL WETLANDS UPDATE JULY 2013 - Issue No 23

© Commonwealth of Australia 2013

This work is copyright. You may download, display, print and reproduce this material in unaltered form only (retaining this notice) for your personal, non-commercial use or use within your organisation. Apart from any use as permitted under the Copyright Act 1968, all other rights are reserved. Requests and enquiries concerning reproduction and rights should be addressed to Department of Sustainability, Environment, Water, Populations and Communities, Public Affairs, GPO Box 787 Canberra ACT 2601 or email **public.affairs@environment.gov.au**

The views and opinions expressed in this publication are those of the authors and do not necessarily reflect those of the Australian Government or the Minister for the Environment, Heritage and Water.

Front Cover photos: (Left to right) Baby bird (Keith Ward), Piccaninnie Ponds (Kirsty Wilkes), Sand bottlebrush (Bryony Fremlin), Black-necked stork (Brian Furby), Black tailed native hen (Roger Williams), Pillicawarrina (Louise Armstrong, CEWO).

Rear Cover photos: (Left to right) Birds nested in the hollows of this tree at Dix swamp for generations (Christine Bull Photography), The Ruppia Translocation Project is part of the Murray Futures Coorong, Lower Lakes and Murray Mouth Recovery Project (Gemma Cunningham), Kakadu (Northern Australia Hub, National Environmental Research Program), Shrubs on clay flats, Ansty Keane Dampland (Bryony Fremlin), Aspley Marshes (Sarah Young), Over 3 million plants have been planted around the Lower Lakes and Coorong since 2009 (Andy Rasheed).

CONTENTS

Introduction	4	Monitoring and Research	29
Wetland Restoration and Conservation	5	Research team uncovers productivity of northern floodplains	29
Protecting habitat of international significance for shorebirds at Observation Point	5	Volunteering – making wetlands research possible	31
The return of threatened native fish to South Australia's Lower Lakes	7	Researching the ecosystem impacts from acid sulfate soils in the Coorong and Lakes Alexandrina and Albert Wetland Ramsar site	33
Wimmera wetlands shine through drought, fire and floods	9	Zooplankton in Lakes Alexandrina and Albert	35
Baselines and discoveries – Coastal 20 Wetlands Project	11	6th Lake Eyre Basin Conference, Port Augusta 17 – 19 September 2013	37
Aquatic Plant Restoration	13	Community Action	38
Seagrass making a comeback	13	KNYA – new relationships between Ngarrindjeri and the South Australian Government	38
Seagrass translocation in the Coorong	15	Win-win for wildlife and water	40
Restoring the sedge and reed bed habitats of the Lower Lakes in South Australia	17	Restoring Tuppal Creek—a community and government partnership	42
Managing environmental water for wetlands	19	20 th anniversary of Moreton Bay Ramsar site	44
Environmental water into the Macquarie Marshes—building resilience	19	Conserving Cabbage Tree Bay – community, co-operation, collaboration, communication	45
To intervene or not intervene – the value of environmental water during drought	21	Australian Wetland Network – engaging NGOs in conservation and wise use of wetlands	47
Wetland Management Tools	23	Anstey-Keane Dampland—a Bush Forever Site and part of Jandakot Regional Park, WA	49
WetlandCare Australia's Wetland Assessment Technique—a practical tool for natural resource managers & landholders alike	23	Everyone's Environment grants promote environmental improvement in Queensland	51
Connectivity and the landscape	25		
Guidelines and template for preparing a wetland management plan	27		

INTRODUCTION

Monitoring, research and trials of new approaches are helping us learn more about Australia's wetlands and how to manage them. Community groups, non-governmental organisations, researchers, land holders and governments are all involved.

In this edition of Wetlands Australia several of these groups share their experiences of wetland research, management, restoration and community action.

If you would like to contribute to future editions of Wetlands Australia contact **wetlandsmail@environment.gov.au**

Boardwalk at Piccaninnie Ponds (*Kirsty Wilkes*).

WetlandCare Australia ecologists conducting fieldwork (*Adam Gosling*).