
Lerderderg State Park and
Werribee Gorge State Park

February 1999. Amended 2018

mtyler
Typewritten Text

mtyler
Typewritten Text

National Parks Act 1975

Amendment of Lerderderg State Park and Werribee State Park Management Plan

The management plan for Lerderderg State Park and Werribee State Park was amended in January 2018

following a risk assessment of camping at O’Brien’s Crossing, Lerderderg State Park. The amendment

prohibits camping at O’Brien’s Crossing and directs that the area be managed as a day visitor area. The

amendments to the plan are as follows:

Summary (page v)

Amend dot point to read: “Camping areas at Upper Chadwick Track will be developed in Lerderderg State

Park.”

Section 2.2 Management Directions (page 7)

Amend dot point in “The Park Visit” section to read: “Camping areas at Upper Chadwick Track will be

developed in Lerderderg State Park.”

Section 3.5 Landscape (page 15)

Amend paragraph 5 to read: “Plans to upgrade O’Brien’s Crossing Picnic area …”

Section 3.5 Landscape Management – Strategies (page 15)

Amend dot point 6 to read: “… upgrade picnic facilities at O’Brien’s Crossing (section 5.2.3).”

Section 5.1 The Park Visit (page 20)

Amend paragraph 9 to read: “An upgrade of visitor facilities at O’Brien’s Crossing …”

Section 5.2.1 Vehicle access (page 22)

Amend paragraph 1 to read: “… visitors can access the picnic area …”

Section 5.2.3 Camping (page 27)

Amend paragraph 1 to read: “The main camping area in the park is located at Upper Chadwick Track. The

Upper Chadwick camping area is in a bush setting away from the watercourse and the camping is vehicle

based. This is a bush setting well away from any large watercourse. Facilities at the site are minimal.”

Delete paragraph 4: “O’Brien’s Crossing has been …”

Table 4: Existing and Proposed Recreation Activities (page 28)

Amend as follows:

- rename “O’Brien’s Crossing Campground” to “O’Brien’s Crossing”

- rename “Upper Chadwick Campground” to “Upper Chadwick (Lerderderg) Campground”

- amend “E” for Existing Facility to “R” for Remove Facility for the Camping column listing relating to

O’Brien’s Crossing.

- amend “N” for No Facility to “P” for Proposed Facility for the Toilets, Picnic Tables and Water Supply

columns relating to Upper Chadwick (Lerderderg) Campground

Table 6: Priority Management strategies (page 39)

Amend table to read “Upgrade picnic facilities at O’Brien’s Crossing” at 5.2.2, 5.2.3

Figure 3 Recreation Access and Adjacent Land Use (end of plan)

Rename “O’Brien’s Crossing Campground” as “O’Brien’s Crossing”.

Rename “Upper Chadwick Campground” as “Upper Chadwick (Lerderderg) Campground”.

This Management Plan for Lerderderg State Park and Werribee Gorge State Park is approved for
implementation. Its purpose is to direct management of the Park until the Plan is reviewed. A Draft
Management Plan was published in February 1998. Altogether of 325 submissions on the Draft Plan
were received, including two petitions with a total of 265 signatures.

Copies of the Plan can be obtained from:

Parks Victoria
378 Cotham Road
KEW VIC 3101
(13 1963

Parks Victoria Information Centre
35 Whitehorse Road
DEEPDENE VIC 3103
(13 1963

NRE Information Centre
8 Nicholson Street
EAST MELBOURNE VIC 3002

Bacchus Marsh
Parks Victoria Office
Main Street Bacchus Marsh
BACCHUS MARSH VIC 3340

Further information on this Plan please contact:

Des Peters
Planner - Basalt Plains District
Parks Victoria
Bacchus Marsh Office
((03) 5367 2922

Charles Dickie
Ranger In Charge
Lerderderg and Werribee Gorge State Parks
Parks Victoria
Bacchus Marsh Office
((03) 5367 2922

ii Lerderderg State Park and Werribee Gorge State Park

Published in February 1999 by Parks Victoria
378 Cotham Road, Kew, Victoria 3101

National Library of Australia
Cataloguing-in-Publication entry

Parks Victoria
Lerderderg State Park and Werribee Gorge State Park
management plan.

Bibliography.
ISBN 0 7311 3132 0

1. National parks and reserves - Victoria - Management.
2. Lerderderg State Park (Vic.). 3. Werribee Gorge State Park
(Vic.). I. Title.

333.783099452

Cover: Lerderderg State Park (Photo: Parks Victoria collection).

Printed on recycled paper to help save our natural environment

Lerderderg State Park and Werribee Gorge State Park iii

FOREWORD

Lerderderg and Werribee Gorge State Parks,
renowned for their spectacular geological
formations, are important areas for the
conservation of native flora and fauna close to
the residential areas of Bacchus Marsh. This
Approved Plan explains how their scenic
qualities and conservation values will be
maintained, and how visitor impacts will be
carefully managed.

Although they are managed primarily for nature
conservation purposes, the Parks offer many
opportunities for visitors to enjoy the natural
environment in remote and semi-remote settings
or at established picnic and camping areas.

This Plan establishes the long-term
management framework to protect the values of
the Parks while still ensuring that they play an
important role in nature-based tourism in the
Macedon Ranges and Spa Country region.

As a result of the Plan’s implementation, I am
confident that the special features of the Parks
will be protected and visitors’ enjoyment
enhanced.

I acknowledge the community interest shown in
the Draft Plan, and look forward to community
support for the management of these Parks,
significant parts of Victoria’s outstanding parks
system.

Hon Marie Tehan MP
Minister for Conservation
and Land Management

iv Lerderderg State Park and Werribee Gorge State Park

APPROVED MANAGEMENT PLAN

This Approved Management Plan has been
prepared under Section 17 of the National
Parks Act 1975 (Vic.) and is approved for
implementation.

Rod Gowans
Acting Director of
National Parks

The Plan provides the basis for the future
management of Lerderderg and Werribee Gorge
State Parks. It was finalised following
consideration of the 325 submissions, including
two petitions with a total of 265 signatures
received on the Draft Plan.

Mark Stone
Chief Executive
Parks Victoria

Lerderderg State Park and Werribee Gorge State Park v

SUMMARY

 Lerderderg State Park (14 250 ha) and
Werribee Gorge State Park (575 ha) are in the
headwaters of the Werribee River catchment.
Each Park protects significant scenic and
geological gorge formations and provides
nesting sites for Wedge-tailed Eagles and
Peregrine Falcons. The Lerderderg River is a
proclaimed Heritage River, and many of
Lerderderg State Park’s geological features are
of national and international significance. The
geological features of Werribee Gorge are well
known and of national significance.

 A range of vegetation types, including a
riparian Blue Gum and Manna Gum
community of State significance and 23
significant plant species, is present in
Lerderderg State Park, together with nine
significant animal species. Werribee Gorge
State Park encompasses one of the few
remaining naturally vegetated areas along the
Werribee River, and contains a unique range of
vegetation communities and significant plant
and animal species of limited distribution in the
region.

 Many visitors enjoy the rugged nature and
peaceful setting of these Parks. Lerderderg
State Park offers adventurous bushwalking for
visitors seeking a remote recreational
experience. Falcons Lookout in Werribee
Gorge State Park is the closest site to
Melbourne for challenging rock climbing
opportunities.

 Both Parks offer panoramic views across the
western volcanic plains to Melbourne and the
You Yangs. The range of recreational
opportunities in both Parks is complemented by
outstanding views into scenic gorges.

 Management directions for both Parks are
summarised below.

• Sites of national and international
geological significance will be protected
and their unique features interpreted at key
visitor sites.

• The heritage river values of the Lerderderg
River will be protected and the impacts of
recreation minimised to ensure that the
high scenic quality of the gorge
environment is maintained.

• Significant plant and animal species and
communities will be protected and studied
through surveys and the development of an
ecologically-based fire management
program.

• The extent of Cinnamon Fungus
infestations at Lerderderg State Park will
be mapped, and spread of the fungus
contained through the implementation of
quarantine and hygiene measures.

• The vehicle track system within
Lerderderg State Park will be rationalised
to maintain the sensitive conservation
values and remote and semi-remote
settings of the gorge area. A scenic
driving route will be developed to connect
the Park to the adjacent Wombat State
Forest.

• Picnic facilities in Lerderderg State Park
at Mackenzie’s Flat will be upgraded,
visitor facilities enhanced at Shaws Lake
and a walking track into the gorge from
Mackenzies Flat picnic area redeveloped.

• Camping areas at O’Brien’s Crossing and
Upper Chadwick Track will be developed
in Lerderderg State Park.

• Meikles Point picnic area in Werribee
Gorge State Park will be relocated to a
more suitable site above the river flood
level and a self-guided walk along the
Werribee River developed.

• In both Parks, visitor orientation and
information will be enhanced at strategic
locations, and directional signs from main
access roads upgraded.

vi Lerderderg State Park and Werribee Gorge State Park

CONTENTS

FOREWORD iii

SUMMARY v

LERDERDERG STATE PARK AND WERRIBEE GORGE STATE PARK

1 INTRODUCTION 3

1.1 Location and planning area 3
1.2 Regional context 3
1.3 Significance of the Parks 4
1.4 Creation of the Parks 5
1.5 Legislation and guidelines 5
1.6 Park management aims 6

2 STRATEGIC DIRECTIONS 7

2.1 Park vision 7
2.2 Management directions 7
2.3 Zoning 8

LERDERDERG STATE PARK

3 RESOURCE CONSERVATION 13

3.1 Geological and landform features 13
3.2 Rivers and streams 13
3.3 Vegetation 14
3.4 Fauna 15
3.5 Landscape 16
3.6 Cultural heritage 17

4 PARK PROTECTION 18

4.1 Fire management 18
4.2 Pest plants and animals, and diseases 18
4.3 Soil conservation 19

5 THE PARK VISIT 21

5.1 The Park visitor 21
5.2 Visitor recreation activities and facilities 22

5.2.1 Vehicle access 22
5.2.2 Day visits 27
5.2.3 Camping 28
5.2.4 Bushwalking 29
5.2.5 Horse riding 32

Lerderderg State Park and Werribee Gorge State Park vii

5.2.6 Cycling 33
5.2.7 Fishing 33
5.2.8 Dogs 34

5.3 Visitor information, interpretation and education 34
5.4 Commercial tourism operations 35
5.5 Public safety 35

6 COMMUNITY AWARENESS AND INVOLVEMENT 36

6.1 Friends and volunteers 36
6.2 Community awareness and Park neighbours 36
6.3 Schools education 36

7 OTHER ISSUES 38

7.1 Authorised and other uses 38
7.2 Boundaries and adjacent uses 39

8 IMPLEMENTATION 40

WERRIBEE GORGE STATE PARK

9 RESOURCE CONSERVATION 43

9.1 Geological and landform features 43
9.2 Rivers and streams 43
9.3 Vegetation 43
9.4 Fauna 45
9.5 Landscape 45
9.6 Cultural heritage 46

10 PARK PROTECTION 48

10.1 Fire management 48
10.2 Pest plants and animals, and diseases 48
10.3 Soil conservation 49

11 THE PARK VISIT 50

11.1 The Park visitor 50
11.2 Visitor recreation activities and facilities 51

11.2.1 Vehicle access 51
11.2.2 Day visits 52
11.2.3 Bushwalking 52
11.2.4 Rock climbing and abseiling 53
11.2.5 Dogs 53

11.3 Visitor information and interpretation 53
11.4 Commercial tourism operations 55
11.5 Public safety 55

viii Lerderderg State Park and Werribee Gorge State Park

12 COMMUNITY AWARENESS AND INVOLVEMENT 56

12.1 Friends and volunteers 56
12.2 Community awareness and Park neighbours 56
12.3 Schools education 56

13 OTHER ISSUES 58

13.1 Authorised uses 58
13.2 Boundaries and adjacent uses 58

14 IMPLEMENTATION 60

REFERENCES 61

TABLES

1 Management zones and overlays 9

LERDERDERG STATE PARK

2 Summary of recreation activities 22
3 Management of vehicle roads and tracks 24
4 Existing and proposed recreation facilities 29
5 Management of walking tracks 30
6 Priority management strategies 40

WERRIBEE GORGE STATE PARK

7 Summary of recreation activities 51
8 Existing and proposed recreation facilities 51
9 Management of walking tracks 54
10 Priority management strategies 60

APPENDICES

1 Significant flora 63
2 Threatened fauna 65

FIGURES

1 Lerderderg SP and Werribee Gorge SP location guide End of Plan
2 Lerderderg SP management zones "
3 Lerderderg SP recreation, access and adjacent land use "
4 Werribee Gorge SP management zones and visitor facilities "

Introduction

Lerderderg State Park and Werribee Gorge State Park 3

1 INTRODUCTION

This Plan covers both Lerderderg State Park
and Werribee Gorge State Park. The Parks
have been considered together in the planning
process, particularly in relation to regional
issues, but there is a range of management aims
and actions specific to each Park. This is
reflected in the Plan format. Chapters 1 and 2
deal with both Parks, then the Plan is divided
into separate parts dealing with each Park.

1.1 Location and planning area

Lerderderg State Park and Werribee Gorge
State Park are in the headwaters of the
Werribee River catchment and are
approximately equidistant from Melbourne and
Ballarat. Lerderderg State Park is 50 km west
of Melbourne between the townships of
Blackwood and Bacchus Marsh. Werribee
Gorge State Park is about 65 km west of
Melbourne and 8 km west of Bacchus Marsh
(figure 1).

This Management Plan covers:

• Lerderderg State Park (14 250 ha),
including:

• Ah Kows Gully Reference Area
(440 ha);

• Ruths Gully Reference Area (200 ha);
• approximately 45 km (5 090 ha), of the

Lerderderg Heritage River Area;
• the peak of Mount Blackwood, which is

separate from the main body of
Lerderderg State Park.

• Werribee Gorge State Park (575 ha).

 1.2 Regional context

 Lerderderg State Park, one of the largest parks
near Melbourne, adjoins the Wombat State
Forest. The Lerderderg–Wombat area is
recognised as being important for nature
conservation, as it is the largest and most varied
of the isolated forests scattered through north-
central Victoria. Wombat State Forest also
provides a range of complementary
opportunities for recreation in the region.

 Werribee Gorge State Park is a relatively
natural ‘island’ surrounded by cleared

agricultural land. The Park is important for the
conservation of native flora and fauna,
particularly the protection of breeding habitats
of the Peregrine Falcon and Wedge-tailed
Eagle.

 The Lerderderg River and Werribee River
gorges are the dominant features of the Parks,
each offering rugged and dramatic scenery and
an impressive setting for a range of visitor uses.

 Both Parks comprehensively illustrate the
geological, structural and geomorphological
history of much of central and western Victoria,
and play an important educational role in the
region for geology, environmental studies and
land management studies.

 As they are close to major population centres,
the Parks are an excellent destination for day
visitors for walking and picnicking.

 Within the region there are a number of other
parks, reserves and State forests which offer a
complementary range of visitor activities.
These include:

• Brisbane Ranges National Park—renowned
for its diverse flora species, many of which
are also found in Werribee Gorge State
Park;

• Long Forest Flora Reserve—a small reserve
east of Bacchus Marsh which is popular for
short walks and highly significant for its
Mallee-type vegetation;

• Macedon Regional Park—a popular
weekend picnic area with spectacular views
towards Melbourne;

• Hepburn Regional Park—in the popular Spa
Country tourist area with many
opportunities for walking, picnicking,
visiting mineral springs and viewing historic
mining relics;

• Lal Lal and Bungal State Forests—these
offer a range of recreation and nature study
activities and historical interest close to
Ballarat.

 1.3 Significance of the Parks

Introduction

4 Lerderderg State Park and Werribee Gorge State Park

 Lerderderg State Park and Werribee Gorge
State Park make a valuable contribution to
Victoria’s parks system, which aims to protect
viable representative samples of the State’s
natural environments occurring on public land.
Parks also provide opportunities for visitors to
enjoy and appreciate natural and cultural
values, and they make an important
contribution to the State’s tourism.

 Both Parks are assigned the IUCN Category II
(National Parks) of the United Nations’ List of
National Parks and Protected Areas. Category
II areas are managed primarily for ecosystem
conservation and recreation.

 The original 207 ha of Werribee Gorge State
Park, which encompasses the main gorge area,
is listed on the Register of the National Estate.
The listing recognises the area’s outstanding
values, especially the spectacular gorge and
significant geological features and importance
as part of our heritage.

 Significant features of the Parks are
summarised below.

 Natural values

• Geological features at Lerderderg State
Park, including Lower Ordovician sediments
which are of State significance, and
evidence of Permian glacial episodes of
national and international significance.

• Highly scenic riverine and gorge landscape
of the Lerderderg River, which is a
proclaimed Heritage River and an important
habitat for indigenous fish such as
Freshwater Blackfish and Mountain
Galaxias.

• A spectacular steep-sided gorge within
Werribee Gorge State Park that exhibits
around 500 million years of geological
history, containing geological sites of
national significance.

• Vegetation within Werribee Gorge State
Park, and the Riparian Blue Gum and
Manna Gum community within Lerderderg
State Park, which are of State significance.

• Eleven threatened plant species and at least
12 regionally or locally significant plant
species in Lerderderg State Park, and 10

threatened plant species and 20 regionally
significant species in Werribee Gorge State
Park.

• High diversity of fauna at Lerderderg State
Park, including nine species regarded as
threatened in Victoria, and regionally
significant species such as the Greater
Glider, Mountain Brushtail Possum and
Red-browed Treecreeper.

• Important habitats for raptors such as
Wedge-tailed Eagle, Peregrine Falcon and
Powerful Owl in both Parks, and Barking
Owl in Lerderderg State Park.

 Cultural values

• Archaeological sites that show evidence of
Aboriginal use of the area, in particular
grinding grooves, scarred trees and surface
scatters in Werribee Gorge State Park.

• A walking track following a former water
race constructed during the gold mining era
in Lerderderg State Park.

• Walking tracks and a shelter shed used for
geological excursions during the early 1900s
in Werribee Gorge State Park.

• A variety of prospecting and early pastoral
industry relics throughout both Parks,
including water races constructed in the
early 1900s.

 Tourism and recreational values

• Panoramic views across the western
volcanic plains to Melbourne and the You
Yangs.

• Spectacular views in both Parks of the
gorges, which are of high scenic quality
offering unique photographic opportunities.

• Adventurous bushwalking opportunities in
Lerderderg State Park for visitors seeking a
remote recreational experience.

• In Werribee Gorge State Park, challenging
rock climbing opportunities at the closest
site to Melbourne.

Introduction

Lerderderg State Park and Werribee Gorge State Park 5

• Opportunities for visitors to undertake
camping, walking, picnicking, fishing,
swimming, nature study, sight-seeing, horse
riding, cycling and pleasure driving in
natural areas close to Melbourne.

• Nature-based destinations within the
Macedon Ranges and Spa Country tourism
area.

• Significant opportunities to interpret natural
values, particularly geological values.

 1.4 Creation of the Parks

 Lerderderg State Park (13 340 ha) was initially
reserved under Schedule Three of the National
Parks Act on 21 June 1988, as a result of the
National Parks and Wildlife (Amendment) Act
1988 (Vic.). Further additions were made in
1991 (750 ha) and 1996 (150 ha). It was
transferred to Schedule Two B (State Parks) in
1989.

 Lerderderg State Park was created following
Government decisions on the Land
Conservation Council (LCC) Melbourne Study
Area Final Recommendations (LCC 1977) and
the Melbourne Area District 1 Review Final
Recommendations (LCC 1987).

 Werribee Gorge State Park (207 ha) was
initially reserved under Schedule Three of the
National Parks Act on 16 May 1978 as a result
of the National Parks (Amendment) Act 1978
(Vic.). Further additions were made in 1979
(168 ha) and 1995 (200 ha). It was transferred
to Schedule Two B (State Parks) in 1989.

 The LCC Melbourne Study Area Final
Recommendations (LCC 1977) included
Werribee Gorge in what was proposed as
Brisbane Ranges State Park. This proposal
was not adopted. Werribee Gorge was
recognised as a separate State Park in the
Melbourne Area District 1 Review Final
Recommendations (LCC 1987).

 1.5 Legislation and guidelines

 Lerderderg and Werribee Gorge State Parks are
reserved and managed under the provisions of
the National Parks Act. The Act requires the
Director to preserve and protect the natural
environment of the Parks and their natural and

other features, and, subject to this, to provide
for the use of the Parks by the public for
enjoyment, recreation and education. The Act
also provides for appropriate research.

 The former Land Conservation Council (LCC
1977) recommended that emphasis be given to
maintaining the diverse mammal fauna of
Lerderderg State Park and the rich flora of
Werribee Gorge State Park.

 The former LCC (1987) also recommended that
hunting and use of firearms not be permitted in
the Parks and that significant historical relics of
past mining activity be preserved in Lerderderg
State Park.

 The Ah Kows Gully and Ruths Gully Reference
Areas (Lerderderg State Park) were
recommended in the Melbourne Study Area
Final Recommendations (LCC 1977). These
were proclaimed under the Reference Areas Act
1978 (Vic.) and are managed in accordance
with Ministerial directives, guidelines and
relevant plans. These areas form a reference
for comparative study purposes, and natural
processes are to be allowed to continue
undisturbed in them.

 Following the LCC’s Rivers and Streams
Special Investigation (LCC 1991), the
Lerderderg River was designated as a Heritage
River under the Heritage Rivers Act 1992
(Vic.). This Act provides for the protection of
heritage rivers and indicates particular uses
which are, or are not, permitted in these areas.
The former LCC (1991) also recommended
part of the river as a Representative River, one
of a series across the State representing the
major river-catchment types in Victoria.

 The Park is managed in accordance with Parks
Victoria guidelines, LCC recommendations,
and other plans and guidelines including:

• Code of Practice for Fire Management on
Public Land (CNR 1995);

• Geelong Region Fire Protection Plan (DCE
1987);

• Lerderderg Heritage River Draft
Management Plan (NRE 1997);

• Ah Kows Gully Reference Area
Management Plan (FCV 1981);

Introduction

6 Lerderderg State Park and Werribee Gorge State Park

• Ruths Gully Reference Area Management
Plan (FCV n.d.).

 Activities in relation to the Proposed Forest
Management Plan for the Midlands Forest
Management Area (NRE 1996) may also be
relevant to Lerderderg State Park.

 1.6 Park management aims

 Sections 4 (Objects) and 17 of the National
Parks Act provide the main basis for
management of the Lerderderg and Werribee
Gorge State Parks. The following management
aims are derived from those sections and as
such broadly govern all aspects of park
management.

 Resource conservation

• Preserve and protect the natural
environment.

• Allow natural environmental processes to
continue with the minimum of interference.

• Maintain biodiversity.

• Conserve features of archaeological,
historical and cultural significance.

 Park protection

• Protect water catchments and streams.

• Protect human life, the Park and adjacent
lands from injury by fire.

• Eradicate, or otherwise control, introduced
plants, animals and diseases.

 The Park visit

• Provide opportunities for appropriate
recreation and tourism.

• Promote and encourage an appreciation,
understanding and enjoyment of the Park’s
natural and cultural values and its
recreational opportunities.

• Encourage appropriate park use and
visitor behaviour, and foster a
conservation ethic in visitors and an
understanding of minimal impact
behaviour.

• Take reasonable steps to ensure the safety
of visitors.

 Other

• Provide for, and encourage, scientific
research, surveys and monitoring that will
contribute to a better understanding and
management of the Park.

• Co-operate with local, State and interstate
government authorities, the community
and other interested organisations to assist
in the management of the Park.

 Strategic directions

 Lerderderg State Park and Werribee Gorge State Park 7

 2 STRATEGIC DIRECTIONS

 2.1 Park vision

 A future visitor to Lerderderg State Park and
Werribee Gorge State Park finds rugged and
spectacular bushland areas where conservation
of striking natural features is the focus of
management. Access to the Parks is well
signposted; within the Parks, visitors travel on
well graded and maintained gravel roads to the
main visitor sites. Safe walking access is
available to major visitor interest points.

 Visitors attracted by opportunities to escape the
bustle of the nearby cities reflect on life in
natural surroundings, their understanding and
appreciation assisted by appropriate on-site
interpretation. The proximity of Victoria’s
major population centres has led to a modest
increase in visitor numbers but sensitive
management and the provision of quality
facilities and information ensure that the natural
values of the Parks and the remote and semi-
remote recreational settings of the Parks are not
compromised.

 The control of pest plants and animals in co-
operation with adjacent landholders and the
local community, and an increased
understanding of the role of fire in ecological
management, assist in the improved
management of the natural resources. As a
result the future of the natural and cultural
values of these Parks is assured.

 2.2 Management directions

 Major management directions for the Parks are
outlined below.

 Resource conservation

• Protection of sites of national and
international geological significance will
be a key consideration of Park
management.

• The high scenic quality of the gorge
environment and heritage river values of
the Lerderderg River will be protected by
minimising recreation and management
impacts in sensitive areas.

• Indigenous plant and animal species and
communities will be protected and specific
management undertaken for significant
species and communities, including Flora
and Fauna Guarantee Act 1988 (Vic.)
listed species.

• Management guidelines will be prepared to
protect significant cultural features.

• The vehicle track system will be
rationalised to protect the conservation
values of Lerderderg State Park.

 Park protection

• An ecologically-based fire management
system for the Parks will be developed.
Fire management will be undertaken in
accordance with the Geelong Regional Fire
Protection Plan.

• Control of pest plants and animals and
rehabilitation of disturbed areas will
continue in co-operation with adjoining
landholders and volunteer programs.

• The extent of Cinnamon Fungus
infestations will be mapped, and contained
through the implementation of quarantine
and hygiene measures.

 The Park visit

• Access to the Parks will be promoted
through improved signage on major access
routes.

• Visitor facilities at Mackenzie’s Flat
picnic area (Lerderderg State Park) will be
upgraded and enhanced.

• Picnic facilities for day visitors and vehicle
and walking access to Shaws Lake
(Lerderderg State Park) will be upgraded.

• Camping areas at O’Brien’s Crossing and
Upper Chadwick Track (Lerderderg State
Park) will be developed.

• The remote and semi-remote settings along
the Lerderderg River will be protected to
retain the remote experience for visitors.

 Strategic directions

8 Lerderderg State Park and Werribee Gorge State Park

• Walking tracks, particularly circuits, will
be maintained and upgraded. A walking
track into the gorge from Mackenzies Flat
picnic area will be redeveloped. A self-
guided walk along the Werribee River
(Werribee Gorge State Park) will be
developed.

• Scenic driving routes to connect
Lerderderg State Park with the adjacent
Wombat State Forest will be established.

• Information and orientation, including
interpretation of geological sites and
public safety messages, will be developed
at strategic locations throughout the Parks.

• The Meikles Point picnic area (Werribee
Gorge State Park) will be relocated.

 Community awareness and involvement

• A long-term volunteer strategy will be
developed focusing on resource
conservation and monitoring programs.
Other appropriate park management
projects, and the Friends groups for
Lerderderg State Park and Werribee Gorge
State Park, will be supported.

• A co-operative approach and sound land
management and conservation on
neighbouring private land will be
encouraged.

 2.3 Zoning

 A park management zoning scheme has been
developed to:

• provide a geographic framework in which to
manage the Parks;

• indicate which management directions have
priority in different parts of the Parks;

• indicate the types and levels of use
appropriate throughout the Parks;

• assist in minimising existing and potential
conflicts between uses and activities, or
between these and the protection of park
values;

• provide a basis for assessing the suitability
of future activities and development
proposals.

 Lerderderg State Park

 Three management zones apply to the Park—
Reference Area, Conservation, and
Conservation and Recreation (table 1).

 Table 2 (section 5.1) summarises the
recreational activities permitted in each
management zone. Specific details or
conditions relating to the sustainability of these
activities are outlined in section 5.2.

 In addition to protecting the sensitive natural
environment of the most rugged section of the
gorge, the Conservation Zone will also give the
necessary protection to the remote and semi-
remote recreational settings.

 A Land Use Designation—Heritage River
Area—and a Special Management Area for
public utilities at Mount Blackwood, are used
to summarise requirements additional to those
of the underlying primary management zone.

 Table 1 specifies the management zone and
overlay characteristics, and figure 2 shows their
location.

 Werribee Gorge State Park

 One management zone applies to the Park —
Conservation.

 A Special Management Area—Public Utilities
—is applied as an overlay to the area traversed
by the gas pipeline (figure 4) to allow for the
special requirements of this area.

 Table 1 specifies the management zone and
overlay characteristics, and figure 4 shows their
location.

TABLE 1 MANAGEMENT ZONES AND OVERLAYS

ZONES OVERLAYS

CONSERVATION &
RECREATION

CONSERVATION REFERENCE AREA LAND USE DESIGNATION

- HERITAGE RIVER AREA*
SPECIAL MANAGEMENT

AREA-PUBLIC UTILITIES

AREA/ LOCATION 7410 ha 52% of
Lerderderg State Park.

6200 ha, 43% of
Lerderderg State Park.

640 ha, 5% of Lerderderg
State Park. Ah Kows
Gully (440 ha) and Ruths
Gully (200 ha) Reference
Areas.

5090 ha (approx.),
Lerderderg Heritage
River, Lerderderg State
Park.

2 ha, Mt Blackwood,
Lerderderg State Park.

575 ha, 100% of
Werribee Gorge State
Park.

1 ha, easement,
Werribee Gorge State Park.

VALUES Important natural values
and scope for recreation
opportunities.

Broad areas with
sensitive natural
environments which are
unable to sustain the
impact of significant
levels of dispersed
recreation activity and
other uses.

Relatively undisturbed
representative land types and
associated vegetation.

Designated river
significant for nature
conservation, recreation,
scenic or cultural heritage.

Public utilities:
telecommunications (Mt
Blackwood, Lerderderg
State Park) and gas pipeline
(Werribee Gorge State
Park).

GENERAL

MANAGEMENT

AIM

Protect less sensitive
natural environments
and provide for
sustainable dispersed
recreation activities and
small-scale recreation
facilities without
significant impact on
natural processes.

Protect sensitive natural
environments and
provide for minimal
impact recreation
activities and simple
visitor facilities subject
to ensuring minimal
interference with natural
processes.

Protect viable samples of one
or more land types that are
relatively undisturbed for
comparative study with
similar land types elsewhere,
by keeping all human
interference to the minimum
essential and ensuring as far
as practicable that the only
long-term change results
from natural processes.

Protect the heritage values
of the area.

Provide for management of
public utilities.

*Part of the Lerderderg River is also a Representative River (LCC 1991)

 LERDERDERG STATE PARK

Lerderderg State Park and Werribee Gorge State Park 11

 Resource conservation

 Lerderderg State Park 12

 3 RESOURCE CONSERVATION

 3.1 Geological and landform
features

 The Park contains a range of significant
geological and geomorphological features.
About one million years ago, uplifting along the
Rowsley fault caused down-cutting of the
Lerderderg River. The resulting Lerderderg
Gorge is an outstanding illustration of stream
rejuvenation resulting from faulting (Rosengren
1988). Extensive sections of Lower Ordovician
sediments are displayed throughout the gorge,
and the more resistant sandstones form massive
cliffs and rock bars.

 The southern end of the gorge in particular is of
international significance for the exposed rocks
which show evidence of being covered by
glaciers during the Permian, about 280 million
years ago (Rosengren 1988). Rosengren
(1988) recommended that outcrops and the
southern end of the gorge in particular be
protected.

 The Park also contains examples of volcanic
geological processes of the early Pleistocene
period when Mount Blackwood and Mount
Bullengarook spread olivine basalt over the
plains and some valleys.

 The steep slopes of the Park have shallow
skeletal soils with fractured rock at the surface
(O’Shea 1986). These soils have a high erosion
potential, particularly if exposed through
vegetation clearing.

 Aims

• Protect and maintain the natural, aesthetic
and scientific values of significant
geological and geomorphological features.

• Prevent and control soil erosion.

 Management strategies

• Ensure that management activities, site
development plans, upgrading of recreation
facilities and interpretation plans are in
accordance with the recommendations of
Rosengren (1988) and consider the
significance of geology and geomorphology
in each case.

• Provide general interpretation material
about the Park’s geological and
geomorphic features (section 5.3).

• Minimise soil disturbance during all
management activities.

 3.2 Rivers and streams

 The 63 km long Lerderderg Heritage River
corridor begins in the Wombat State Forest
north-west of Blackwood, and continues
through the Lerderderg Gorge to the Werribee
Valley above Bacchus Marsh. The majority of
the corridor (45 km) passes through the Park.
Its boundaries follow the rim of the gorge, with
spurs and ridge lines linking gorge sections.
There is a Draft Management Plan for the
Lerderderg Heritage River (NRE 1997).

 Significant values of the Lerderderg Heritage
River corridor include:

• geological and geomorphological area of
State significance (the Lerderderg Gorge);

• geological features of international
significance (Permian glacial exposures near
the gorge mouth);

• scenic landscapes along the Lerderderg
River from Crowley Creek to the gorge
mouth;

• Blue Gum and Manna Gum open forests,
and the riparian forest transition along the
entire corridor.

 Part of the Lerderderg River in the Park is also
a Representative River (LCC 1991), one of 16
in the State. These rivers are representative of
a combination of geomorphic types and
hydrologic regions, broadly based on runoff.
The Lerderderg River is representative of the
West Victorian dissected uplands volcanic plain
geomorphic unit, within a comparatively dry
hydrologic region. Management as a
Representative River is consistent with its
protection and management as a Heritage
River.

 Within the Park, Southern Rural Water
maintains a weir on the Lerderderg River that

 Resource conservation

 Lerderderg State Park 13

diverts water to Lake Merrimu, providing the
domestic water supply for Melton and Bacchus
Marsh (section 7.1.1). A fish ladder across the
weir operates when water is diverted in order to
minimise disruption to fish migrations.

 The Lake Merrimu catchment (including the
Lerderderg River and Goodman Creek) is
declared a Special Water Supply Catchment
under section 27 of the Catchment and Land
Protection Act 1994 (Vic.). Management of
Special Water Supply Catchments is subject to
Special Area Plans which include Land Use
Conditions. A Special Area Plan has been
prepared for the Goodman Creek catchment,
but one is yet to be prepared for the Lerderderg
River catchment.

 Water catchment values and water quality
would also be enhanced through the restriction
of vehicle access (table 3) and certain
recreation activities (table 2) within the
Heritage River corridor and along Goodmans
Creek (NRE 1997) (section 5.2.1).

 Aims

• Protect and manage water catchments to
ensure a continuing supply of high quality
water.

• Protect and maintain habitat values of rivers
and streams in the Park.

 Management strategies

• Minimise the effects of developments,
management and visitor activities on river
and stream quality.

• Protect water catchment values when
planning and undertaking fire protection
and suppression, constructing and
maintaining roads and developing visitor
facilities.

• Liaise with Southern Rural Water to ensure
that environmental stream flows and other
habitat considerations (including the fish
ladder at the diversion weir) are taken into
account in all water management activities.

• Liaise with Southern Rural Water
regarding the preparation and

implementation of the Special Area Plan
for the Lerderderg River catchment.

• Implement relevant strategies from the
Heritage River Draft Management Plan
(NRE 1997).

3.3 Vegetation

Vegetation throughout the Park varies
substantially. There is a striking transition of
vegetation following a rainfall gradient from
south to north. Dry Stringybark–Box forests
near the gorge mouth, and Box–Ironbark
woodlands along the high ridges of the south,
grade into taller, damper Messmate–
Peppermint–Gum forests along the northern
boundary of the Park.

Vegetation associations in the Lerderderg
Gorge supporting Blue Gum and Manna Gum
have been assessed as being of State
significance for their development and intact
condition (LCC 1991).

More than 320 native plant species have been
recorded in the Park. Eleven species regarded
as either rare or threatened in Victoria have
been located in the Park (appendix I). Buloke
is listed under Schedule 2 of the Flora and
Fauna Guarantee Act. The distribution and
status of threatened plants within the Park are
uncertain.

Many plant species in the Park are considered
to be significant in the western part of the
State. These include species such as Slender
Saw-sedge, Tortuous Rapier-sedge and
Dwarf Geebung that are localised, depleted,
have disjunct occurrence or are at the edge of
their range (appendix I).

Cinnamon Fungus in the Park has the
potential to impact on susceptible vegetation,
particularly along the heathy ridge tops where
Grass-trees are dying in some areas (section
4.2).

Aims

• Conserve native vegetation communities in
their natural condition, and maintain genetic
diversity.

 Resource conservation

 14 Lerderderg State Park

• Provide special protection, and enhance the
long-term survival prospects, for significant
vegetation communities and species.

• Encourage and facilitate increased
knowledge of the distribution and
management of significant plant species and
communities.

 Management strategies

• Manage threatened plant species
(appendix 1), communities and potentially
threatening processes listed under the
Flora and Fauna Guarantee Act according
to approved action statements.

• Provide adequate protection for, and avoid
physical disturbance of, known occurrences
of significant plant species (appendix 1).

• Monitor Blue Gum and Manna Gum open
forests, including the riparian forest
transition along the Heritage River
corridor, for any adverse impact, and
prepare strategies to ensure protection of
these communities where required.

• Facilitate flora surveys targeting Flora and
Fauna Guarantee Act listed species, and
add records of species distributions to the
Flora Information System.

• Encourage research into the status,
distribution and management requirements
of native flora and vegetation communities,
particularly significant species and
communities.

 3.4 Fauna

 The Park protects a diverse range of wildlife
habitats from the riparian environment of the
Lerderderg River, damp forest pockets and
drier open woodlands to dry rocky outcrops
along high ridges. The Atlas of Victorian
Wildlife hold records in the Park for 125 native
bird species, 28 native mammals, 21 reptiles
and 16 amphibians. Several native fish species
are also known to inhabit the Lerderderg River.

 Nine fauna species found in the Park are
regarded as threatened in Victoria (appendix 2).
Three of these, Powerful Owl, Common Bent-

wing Bat and Brush-tailed Phascogale, are
listed under Schedule 2 of the Flora and Fauna
Guarantee Act. The population status of the
Mountain Dragon, Freshwater Blackfish and
Mountain Galaxias is insufficiently known.

 The Park also supports fauna species which are
at or close to the western limit of their ranges,
such as the Greater Glider, Mountain Brushtail
Possum and Red-browed Treecreeper.

 Common native mammals in the Park include
the Wombat, Echidna, Common Ringtail
Possum, Koala, Black Wallaby and Eastern
Grey Kangaroo. Peregrine Falcons and Wedge-
tailed Eagles are among the many raptors that
inhabit the rocky hills and deep valleys of the
Park.

 Apart from a comprehensive survey for
Powerful Owls, carried out by NRE in 1995,
little recent faunal survey work has been
undertaken in the Park.

 Fauna management is primarily achieved
through the protection and maintenance of
habitat, particularly the quality and diversity of
vegetation. Specific management strategies
have been developed for some fauna species
listed under the Flora and Fauna Guarantee
Act.

 Aims

• Protect native fauna and maintain genetic
diversity primarily by maintaining suitable
habitat.

• Protect significant fauna from detrimental
visitor and management activities.

• Increase knowledge of native fauna by
research and monitoring.

 Management strategies

• Manage threatened fauna species
(appendix 2) and potentially threatening
processes listed under the Flora and Fauna
Guarantee Act according to approved
action statements.

• Facilitate fauna surveys targeting Flora
and Fauna Guarantee Act listed species,
and add records of species distributions to
the Atlas of Victorian Wildlife.

 Resource conservation

 Lerderderg State Park 15

• Encourage further research into the
distribution and management requirements
of the Park’s fauna, particularly threatened
species.

• Facilitate the survey of historic mine
tunnels and other possible roosting sites
for the Common Bent-wing Bat, and
restrict public access to these where
necessary.

 3.5 Landscape

 Lerderderg State Park is within the Foothills
landscape character type (Leonard &
Hammond 1984). The Lerderderg River
catchment has a strongly dissected mountainous
terrain with numerous rock outcrops and cliffs.
The whole river corridor has been assessed as
having high scenic landscape value, from
forested upper slopes to the spectacular scenery
of the gorge (LCC 1991). Any significant
development along the Lerderderg River or its
immediate viewshed would have a detrimental
effect on scenic quality.

 The diversion weir across the Lerderderg River
(figure 2), and associated access road managed
by Southern Rural Water, have a significant
impact on the scenic quality of the gorge. The
Lerderderg Tunnel Access Track, which
traverses a narrow spur leading into the river, is
clearly visible from the Western Freeway,
detracting from the view.

 The volcanic peak of Mount Blackwood on the
western rim of the Park is a prominent feature
of the landscape. It adds to the Park’s scenic
diversity and gives views back into the gorge.
There is a site at the summit for
telecommunication facilities. Consolidation of
any future communication structures on the
peak into one tower would minimise the loss of
scenic quality, particularly when viewed from
vantage points within the Park (section 7.1.1).

 O’Brien’s Road in the northern section of the
Park is recognised as an important and popular
scenic drive. Road management activities and
adjacent fuel reduction burning have the
potential to reduce the visual amenity of the
area. Erosion resulting from roads and tracks
and recreational pressure has marred the

landscape in fragile and sensitive environments
(NRE 1997).

 Plans to upgrade O’Brien’s Crossing picnic and
camping area need to incorporate significant
revegetation and careful placement of facilities
to improve the scenic quality of this popular
site (see also section 5.2.3).

 Blue Gum Track, which traverses the Park
from north to south, offers splendid views
across the Lerderderg River catchment.
Proposals to close and revegetate off-shoot
tracks leading from the spurs into the catchment
will benefit the scenic quality of the area.

 Aims

• Protect and enhance the natural landscape
quality.

• Minimise, rehabilitate, remove or ameliorate
undesirable visual intrusions.

 Management strategies

• Investigate the need for remedial work to
improve landscape values, as seen from key
viewpoints, through revegetation of closed
tracks and alteration of fire management
practices where appropriate.

• Ensure that any future developments on
Mount Blackwood create minimal impact
on landscape values (section 7.1.1).

• Liaise with Southern Rural Water to ensure
that the management of the diversion weir
is compatible with the landscape values of
the Park.

• Resurface visually intrusive sections of
Lerderderg Tunnel Access Track with dark
gravel or other suitable material.

• Ensure that all new developments are
planned and designed to minimise their
impact on the landscape values.

• Include revegetation plans in plans to
upgrade camping facilities at O’Brien’s
Crossing (section 5.2.3).

 Resource conservation

 16 Lerderderg State Park

• Ensure that road and track maintenance
works create minimal impact on
surrounding landscape values.

• Liaise with the Forests Service in relation
to management activities which may impact
on the landscape values of the Park.

 3.6 Cultural heritage

 The Wurundjeri (or ‘Woiwurung’) and
Wathaurung tribes are known to have lived in
the area west of Melbourne. These tribes
mostly camped and hunted across the plains
south of the Park. However, it is likely that
they would have visited the area to fish and
hunt, as well as forage for food and other
resources.

 The rugged terrain of the Park, and past mining
activities that have disturbed the soil, have
made conditions difficult for archaeological
survey. Three registered Aboriginal
archaeological sites are recorded for the Park.

 All Aboriginal material and sites are protected
under the Archaeological and Aboriginal
Relics Preservation Act 1972 (Vic.) and the
Aboriginal and Torres Strait Islanders
Heritage Protection Act 1984 (Cwlth).

 In the 1830s, European settlers moved into the
Bacchus Marsh area south of the Park to begin
farming and agriculture. The Park area
remained relatively undisturbed until the
discovery of gold at Golden Point near
Blackwood in 1854. Mining continued
throughout the area until 1882, when alluvial
mining had largely ceased. Some quartz mining
continued until 1918. During this time, timber
from the forest was cut intensively for fuel,
power and mine support.

 Evidence from the mining era can be found in
most of the Park’s northern section, and relics
of past extraction or fossicking are scattered
throughout the rest of the Park, particularly
along the Lerderderg River. Several places
along the gorge bear the names of miners.

 Historic sites in the Park include rock walls,
sluice banks and gullies, water races and stone
chimneys. While most of these sites are not
significant individually, as a whole they form
an important part of the history of the area.

Tunnel Point, a site where a tunnel was cut
through a rock peninsula to divert water, is
considered to be of local significance (O’Shea
1986).

 The many historic mining sites along popular
walking routes could form an important
interpretation theme for the Park (sections 5.3
and 5.5). Part of Byers Back Track follows a
former water race built during the gold mining
era.

 Aims

• Protect sites of archaeological and cultural
significance.

• Interpret historic themes for visitor
enjoyment and education.

 Management strategies

• Manage archaeological and historic sites
in accordance with Parks Victoria
guidelines. Prepare conservation plans for
the management of significant sites.

• Identify, protect, manage and interpret
Aboriginal sites in accordance with Parks
Victoria guidelines and in consultation with
Aboriginal Affairs Victoria, the
Wathaurung Aboriginal Co-operative and
the Ballarat Aboriginal Co-operative.

• Support further archaeological and
historical studies to identify sites requiring
management and protection.

 Park protection

 17 Lerderderg State Park

 4 PARK PROTECTION

 4.1 Fire management

 The National Parks Act requires the Director of
National Parks to ensure that appropriate and
sufficient measures are taken to protect the
Park from fire.

 Fire management includes all activities
associated with the management of fire-prone
public land values, including the use of fire, to
meet land management goals and objectives
(CNR 1995).

 Fire management works for the Park are
planned in accordance with the Geelong Region
Fire Protection Plan (DCE 1987) which is
currently being revised.

 The Park has a history of wildfire and has been
burnt on average every 20 years. Almost all of
the Park was burnt in 1983, and a number of
minor fires have occurred since that time.

 Strategic fuel reduction burning is undertaken
south of the township of Blackwood and
adjacent to private land in the north-east section
of the Park.

 The impact of fire on flora and fauna is
recognised as an important consideration for the
ecological management of the Park. Fire plays
an essential role in the ecology of various
species and communities, but little is known
about specific fire requirements within the
Park.

 Fire management programs may also favour the
spread of plant diseases.

 Aims

• Protect human life, property and park values
from injury by fire.

• Minimise the adverse effects of fire and fire
suppression methods on park values.

• Maintain fire regimes appropriate to the
conservation of viable populations of
indigenous flora and fauna.

 Management strategies

• Publicise and enforce fire regulations and
restrictions on the use of fire within the
Park.

• Undertake fire protection works in
accordance with the Geelong Region Fire
Protection Plan (DCE 1987).

• Review the Park’s fire protection strategy
in conjunction with finalisation of the Draft
Fire Protection Plan, or as new
information becomes available.

• Incorporate strategies in the Fire
Protection Plan to minimise the spread of
Cinnamon Fungus (section 4.2).

• Rehabilitate fire control lines and other
disturbed areas resulting from fires and
fire suppression activities as soon as
possible after a fire and in accordance with
the Code of Fire Practice.

• Encourage research into the fire ecology of
the Park’s vegetation communities and
associated fauna, with the aim of producing
an ecologically-based fire management
plan for the Park.

• Ensure that least-disturbance strategies are
used in wildfire suppression and fuel
reduction burning, giving preference to:

• fireline construction by hand crews to
minimise the use of earth-moving
equipment;

• air attack to drop water or foam in
preference to chemical retardants;

• using existing roads and tracks, or
topographic features, as control lines;

• avoid the use of earth-moving
equipment to control wildfires in the
Reference Area Zone and the
Conservation Zone.

 4.2 Pest plants and animals, and
diseases

 Seventeen exotic plant species are recorded for
the Park. The majority of these are confined to
the damper environment of the gorge area, and
Park boundaries. Weeds of most concern
within the Park include Gorse, Bridal Creeper
and Blackberry. Serrated Tussock, which

 Park protection

 18 Lerderderg State Park

infests surrounding cleared land, poses the
greatest potential threat to the ecology of the
Park.

 Rabbits, goats, foxes, feral cats and dogs,
introduced birds and European Wasps have
been recorded in the Park, and regular control
programs are conducted in co-operation with
adjoining landholders.

 The invasive Cinnamon Fungus has been
recorded at a number of sites within the Park.
The fungus seriously affects native vegetation
and causes the death of susceptible species.
The disease spreads naturally but is accelerated
though the transport of infected soil and gravel
by road-making machinery and other vehicles.
Quarantine and vehicle hygiene to limit the
spread of the disease can only be achieved
through an up-to-date knowledge of its
distribution and by restricting access to
uninfected sites.

 Aims

• Control, and where possible eradicate, non-
indigenous plants and animals.

• Minimise any adverse effects of control
activities on park values.

• Minimise the spread of Cinnamon Fungus
by natural processes, and avoid the
transport of infected soil by human
activities.

 Management strategies

• Prepare a pest plant and animal control
strategy for the Park which details the
priority species and areas for pest control,
and the methods to be used.

• Continue to control pest plants and
animals within the Park, and monitor and
control new occurrences of pest plants
before they have an opportunity to
establish.

• Undertake pest plant and animal control on
Park boundaries in co-operation with
adjacent landholders (section 6.2).

• Monitor by ground reconnaissance and
testing the occurrence of Cinnamon Fungus
throughout the Park.

• Control visitor and management activities
which have the potential to spread
Cinnamon Fungus in the Park.

• Minimise soil disturbance during wildfire
suppression, road maintenance and facility
development works.

• Control visitor access within the Park,
particularly on all tracks entering the
Park’s Conservation Zone, to minimise the
spread of Cinnamon Fungus into
uninfected healthy vegetation.

• Minimise the risk of spread of Cinnamon
Fungus by implementing quarantine and
hygiene measures in accordance with Parks
Victoria guidelines and Peters (1998).

4.3 Soil conservation

The Ordovician duplex soils of Lerderderg
State Park are highly dispensable, making them
extremely susceptible to erosion (Soil
Conservation Authority & Land Conservation
Council 1975).

The removal of vegetation and development of
tracks and roads encourages sheet, gully and
tunnel erosion (DCE 1991).

Landslips have occurred in the Park,
particularly along the River walking track at
Mackenzie’s Flat as a result of the steepness of
the gorge walls and undercutting erosion caused
by the Lerderderg River (section 5.2.4).

Damage to tracks and soils from all
recreational activities may exacerbate erosion
and cause subsequent siltation of streams,
particularly on the steeper slopes of the
Lerderderg River and Goodman Creek. Careful
planning, design, maintenance and use of roads
and tracks within the Park will minimise
impacts on soils and water quality.

Increase in sediment input into Victorian rivers
and streams due to human activities is listed as
a potentially threatening process under
Schedule 3 of the Flora and Fauna Guarantee
Act.

 Park protection

 Lerderderg State Park 19

A Special Area Plan for the Goodman Creek
Water Supply Catchment sets out specific
requirements for earthworks within the Park,
including the construction of roads and dams.

Aims

• Protect water supply catchments within the
Park.

• Minimise and control soil erosion from
visitor and management activities.

• Revegetate disturbed areas with indigenous
species.

 Management strategies

• Liaise with relevant Regional Catchment
and Land Protection Boards in regard to
visitor and park management activities
which may impact on the catchments and
on water quality.

• Rehabilitate disturbed areas with
indigenous species in accordance with
Parks Victoria guidelines.

• Regularly maintain all roads and tracks to
minimise soil erosion in accordance with
plans and guidelines to prevent sediment
input into rivers and streams.

 The Park visit

 Lerderderg State Park 20

 5 THE PARK VISIT

 5.1 The Park visitor

 Lerderderg State Park is an impressive natural
setting for a range of visitor experiences close
to large population centres. The riverine and
gorge landscape offers opportunities for remote
recreation experiences such as challenging
overnight bushwalking.

 Recreational activities such as walking,
picnicking, nature study, swimming, fishing,
horse riding, cycling and pleasure driving are
popular at major visitor nodes in the north and
south of the Park.

 Vehicle counts (since 1992–93) at Mackenzie’s
Flat and O’Brien’s Crossing have shown a
yearly increase in the total number of visits to
the Park. In 1996–97, the Park attracted an
estimated 196 000 visits.

 Most visitors to the Park are family groups
travelling by car, mostly drawn from the
Melbourne metropolitan area. The two main
types of visitors are those taking scenic drives,
either on day trips or staying overnight in the
region, and more experienced bushwalkers and
campers seeking remote experiences.

 The proposed Great Dividing Trail from
Daylesford to Bacchus Marsh plans to use
existing walking tracks in the Park and adjacent
State forest, and will appeal to backpackers and
special interest tourists.

 The Park is in Tourism Victoria’s Macedon
Ranges and Spa Country product region, for
which a regional tourism strategy has been
prepared. There is an opportunity for
Blackwood to further develop as a gateway to
the Park.

 The Park’s recreational setting is classified as
either Remote, Semi-remote or Roaded Natural
according to the Recreation Opportunity
Spectrum (DCE 1990). The areas classified as
remote and semi-remote are included in, and
will be protected under, the provisions of the
Conservation Zone.

 Providing for the visitor

 Lerderderg State Park will continue to offer
visitors opportunities to experience nature-

based recreation in a rugged bushland setting.
Existing visitor services will be improved to
facilitate high quality visitor experiences and
also conserve and protect other park values.
Increased visitor information will enhance
visitors’ awareness and knowledge of the
Park’s natural and cultural heritage values.

 Mackenzie’s Flat will continue to be the major
focus point for day visitors. The toilets and
walking tracks into the gorge will be redeveloped.
An upgrade of picnic and camping facilities at
O’Brien’s Crossing will incorporate measures to
rehabilitate the natural and scenic values of the
area. Picnic facilities for day visitors, and vehicle
and walking access to Shaws Lake, will be
upgraded.

 West Number Five Track will be upgraded to
form a scenic all-vehicle dry-weather access route
linking Lerderderg Tunnel Access Track to Blue
Gum Track (figure 3).

 The range of bush camping opportunities
offered in the Park will be maintained.

 Aims

• Provide opportunities and quality facilities
and services for the use and enjoyment of
the Park in a tranquil natural setting.

• Ensure that visitor use has minimal impact
on the Park and park values.

 Management strategies

• Permit recreational activities in
accordance with table 2.

• Provide facilities and services which
highlight, but are in keeping with, the
area’s distinctive character (sections 5.2
and 5.3).

• Encourage all visitors to adopt minimal
impact techniques and to adhere to codes
of conduct appropriate to their activity.

• Liaise with recreational groups to ensure
that groups larger than 15 people obtain
Ranger-in-Charge permission and advice
so that

 The Park visit

 21 Lerderderg State Park

 TABLE 2 SUMMARY OF RECREATION ACTIVITIES

 ACTIVITY MANAGEMENT ZONES AND OVERLAY

 1 2 3 4

 4WD touring YC (5.2.1) No No YC (5.2.1)

 2WD scenic driving YC (5.2.1) No No YC (5.2.1)

 Picnicking Y Y No Y

 Camping—designated sites (facilities) Y No No Y

 Camping—dispersed (no facilities) Y YC (5.2.3) No YC (5.2.3)

 Campfires* YC (5.2.3) No No YC (5.2.3)

 Firewood collection YC (5.2.3) No No YC (5.2.3)

 Walking Y Y No Y

 Horse riding YC (5.2.5) No No YC (5.2.5)

 Bicycle riding YC (5.2.6) No No YC (5.2.6)

 Orienteering/Rogaining No No No No

 Rock climbing/Abseiling N/A N/A N/A N/A

 Fossicking/Prospecting No No No No

 Fishing Y Y No Y

 Hunting No No No No

 Dogs YC (5.2.8) No No YC (5.2.8)

 1 Conservation & Recreation Zone 3 Reference Area Zone
 2 Conservation Zone 4 Lerderderg Heritage River Overlay

 Y Yes YC Conditional - refer to relevant section for details
 No Not appropriate N/A Not applicable
 * only in fireplaces provided

 conflicts with other users and impacts on

park values can be minimised.

• Establish a program to determine levels of
recreational use consistent with protecting
recreational experiences and park values.

• Continue monitoring visitor numbers and
use to ensure adequate provision of
facilities consistent with appropriate types
and levels of use.

• Provide visitor orientation and information
at the main picnic areas and major access
routes indicating the range of picnic and
camping opportunities within the Park and
times and grades of walking tracks
(sections 5.2.4 and 5.3).

• Liaise with local councils and regional
tourism associations to ensure awareness
of park values, encourage use of codes of
conduct and contribute to regional tourism
strategies to maximise benefits from the
Park’s natural assets, consistent with
conservation objectives.

 5.2 Visitor recreation activities and
facilities

 5.2.1 Vehicle access

 The north-western section of the Park is readily
accessed from the township of Blackwood.
There is public access to the Park boundary at
the summit area of Mt Blackwood. Access to
other areas of the Park is via three main routes:

 The Park visit

 22 Lerderderg State Park

• O’Brien’s Road, an unsealed all-weather
road branching from the Greendale–
Trentham Road near Blackwood;

• Carroll Lane, from the Bacchus Marsh-
Gisborne Road near Bullengarook, joins
O’Brien’s Road in the north-eastern section
of the Park;

• Lerderderg River Road, a sealed road which
gives access to Mackenzie’s Flat Picnic
Area and walking tracks in the southern
section of the gorge.

 From the river crossing on O’Brien’s Road
visitors can access the picnic and camping area
and many walking tracks. O’Brien’s Road is
the only road crossing the Lerderderg River
between Bacchus Marsh and Blackwood. It is
in poor condition in several places, particularly
near the river crossing.

 Overall, access to and within the Park could
be enhanced through the upgrading of
directional signs.

 Blue Gum Track traverses the eastern section
of the Park from north to south. It is an
unsealed track open only during the dry
months, and the steep grades at the southern
end are recommended for 4WD vehicles only.
There is potential to provide dry-weather
2WD access through the Park on Blue Gum
Track and Lerderderg Tunnel Access Track
(currently maintained by Southern Rural
Water). Such a route would be scenic and
give visitors an alternative dry-weather access
link between the major picnic areas and the
adjacent Wombat State Forest. Lookout
points, with small car parks, along this route
would also enhance the visitor experience.

 The majority of the remaining vehicle tracks
were initially constructed for logging
activities and are no longer required for
management purposes. There are several
tracks on the eastern site of the Park suitable
for four-wheel driving, although the surface
condition of these tracks requires regular
maintenance.

 Cinnamon Fungus infection is spreading
along several ridge-top tracks in the Park. In
order to minimise disease spread, the track
system needs to be rationalised and vehicular

access controlled to protect the remaining
areas of susceptible healthy vegetation which
are at high risk of infection. These
susceptible areas are largely within the
Conservation Zone.

 The isolated nature of the majority of the
Lerderderg River corridor through the Park
offers opportunities to develop remote and
semi-remote natural areas relatively free of
vehicle intrusion.

 Aims

• Provide and maintain an appropriate access
network for visitor use and management
purposes compatible with other uses and
values, and park zoning.

• Minimise the impact of vehicle use and track
management on the Park’s natural and
cultural values, and opportunities for remote
experiences.

 Management strategies

• Manage and permit the use of roads and
tracks in the Park in accordance with table
3 and figure 3.

• Maintain Management Vehicle Only tracks
to a standard suitable for 4WD tanker
access (table 3).

• Close public vehicle access to all tracks in
the Conservation Zone to protect the
remote and semi-remote recreational
settings and Heritage River values, and to
minimise erosion and the spread of
Cinnamon Fungus.

• Close and revegetate all tracks not
essential for management requirements,
including fire protection.

• Investigate establishing all vehicle - dry
weather only access through the Park, and
two scenic parking areas along the
Lerderderg Tunnel Access Track (following
consultation with Southern Rural Water),
West Number Five Track and Blue Gum
Track (figure 3).

• Upgrade directional signs to the Park from
main access roads.

 The Park visit

 23 Lerderderg State Park

 TABLE 3 MANAGEMENT OF VEHICLE ROADS AND TRACKS

 NO. TRACK CLASS STATUS FUTURE MANAGEMENT/ COMMENTS

 (SEE FIGURE 3) CURRENT PROPOSED CURRENT PROPOSED (unchanged unless indicated)

 1 Ah Kows Track 3 - MVO W Close track to all vehicles.

 2 Ambler Lane
Track

 3 3 O(S) O(S)

 3 Blackwood Ranges
Track

 3 3 MVO MVO Horse riding and cycling permitted
(seasonal closures may apply), but
the section within the Reference
Area is closed to public access.

 4 Track 1 3 3 O(S) MVO In Conservation Zone.

 5 Blue Gum–Hogan
Link Track

 3 3 O(S) MVO In Conservation Zone.

 6 Blue Gum Track 2 2 O(S) O(S)/
MVO

 Horse riding and cycling permitted
on MVO section between Holts
Road and West Number Five
Track.

 7 Blue Gum-
O’Brien’s Link
Track

 3 3 O(S) O(S)

 8 Britton Track 3 - O C Not required.

 9 Bullet Track 3 - O C Not required.

 10 Cameron Road 1 1 O O

 11 Champagne Track 3 3 O MVO In Conservation Zone.

 12 Clifford Track 3 3 MVO MVO Horse riding and cycling permitted
between Foxy Gully Track and
Blackwood Ranges Track
(seasonal closures may apply).

 13 Cowan Track 3 3 O(S) MVO In Conservation Zone and forms
part of popular walking circuit.

 14 Deadmans Track 3 3 O(S) MVO Horse riding and cycling permitted
(seasonal closures may apply).

 15 Diggers Track 3 3 O O

 16 East Number One
Track

 3 - O(S) C Not required.

 17 Firth Road 1 1 O O Managed by NRE Forests Service.

 18 Foxy Gully Track 3 3 MVO MVO Horse riding and cycling permitted
(seasonal closures may apply).

 19 Golden Point Road 1 1 O O

 Table 3 (cont.)

 NO. TRACK CLASS STATUS FUTURE MANAGEMENT/ COMMENTS

 (SEE FIGURE 3) CURRENT PROPOSED CURRENT PROPOSED (unchanged unless indicated)

 20 Grassy Gully
Track

 3 3 MVO MVO

 The Park visit

 24 Lerderderg State Park

 21 Halls Track 3 - O C Not required.

 22 Hayden Track 3 3 O MVO Close to public vehicle access to
protect Reference Area.

 23 Hayden Number 2
Track

 3 - O C Close to protect Reference Area.

 24 Hogan Track 3 3 O(S) MVO In Conservation Zone.

 25 Hogan Number
One Track

 3 - O(S) C Not required.

 26 Holts Road 3 3 O(S) O(S) Monitor surface condition
regularly.

 27 Kangaroo Track 3 3 O(S) MVO In poor condition due to
inappropriate vehicle use. Horse
riding and cycling permitted
between O’Brien’s Rd and
Websters Track (seasonal closures
may apply).

 28 Kenworthy Track 3 3 O MVO In Conservation Zone.

 29 Lerderderg Track 3 3 O(S) MVO In Conservation Zone.

 30 Lerderderg Tunnel
Access Track

 1 1 MVO O(S)/MVO Currently managed by Southern
Rural Water. Open for public
access from Park boundary to
West Number Five Track.

 31 Mill Track 3 - O C Not required.

 32 Morning Star
Track

 3 3 O O

 33 Track 2 3 - O C Not required.

 34 New Nuggetty
Track

 3 - O(S) C Not required.

 35 Nolan Track 3 3 O MVO In Conservation Zone. Forms part
of popular walking circuit.

 36 Nuggetty Track 3 3 O(S) O(S) Monitor surface condition
regularly.

 37 Number One
Firebreak Track

 3 3 O(S) O(S) Rename to become extension of
Ractliffe Track. Monitor surface
condition regularly.

 38 Number Two
Firebreak Track

 3 3 O(S) MVO The area is in poor condition due
to inappropriate off track
recreational use.

 39 west branch 3 - O(S) C Not required.

 The Park visit

 Lerderderg State Park 25

 Table 3 (cont.)

 NO. TRACK CLASS STATUS FUTURE MANAGEMENT/ COMMENTS

 (SEE FIGURE 3) CURRENT PROPOSED CURRENT PROPOSED (unchanged unless indicated)

 40 south-west
branch

 3 - O(S) C Not required.

 41 south-east
branch

 3 - O(S) C Not required.

 42 O’Brien’s Road 1 1 O O Requires upgrading in places.

 43 Old Coach Road 3 3 O O

 44 Possum Track 3 3 O(S) MVO The area is in poor condition due
to inappropriate vehicle use.
Horse riding and cycling permitted
(seasonal closures may apply).

 45 Ractliffe Track 3 3 O(S) O(S) Monitor surface condition
regularly.

 46 Razorback Track 3 3 O MVO In Conservation Zone.

 47 Robson Track 3 - O(S) C Not required.

 48 Rum Track 3 3 O MVO In Conservation Zone.

 49 Scotties Gully
Track

 3 3 O O/MVO Part of road reserve outside Park.

 50 Seerey’s Road 1 1 O O

 51 Shaws Lake Track 3 1 O O

 52 Square Bottle
Track

 3 3 O MVO In Conservation Zone.

 53 Track 3 3 - O C Not required.

 54 Track 4 3 - O C Not required.

 55 Track 5 3 - O C Not required.

 56 Track 6 1 1 MVO MVO Access to communication towers.

 57 Track 7 3 - O C Not required.

 58 Track 8 3 - O(S) C Not required.

 59 Trout Track 3 - O(S) W North end currently a walking
track. Close all of track to
vehicles.

 60 Tunnel Point
Track

 3 3 O MVO Close to public vehicle access to
protect Reference Area.

 61 Upper Chadwick
Track

 3 1 O O Improve access to picnic and
camping area.

 62 Vodka Track 3 3 O MVO In Conservation Zone.

 63 Watties Track 3 3 O(S) MVO In Conservation Zone.

 64 Watties Number
One Track

 3 3 O(S) C Not required.

 65 Watties Number
Two Track

 3 3 O(S) C Not required.

 Table 3 (cont.)

 The Park visit

 26 Lerderderg State Park

 NO. TRACK CLASS STATUS FUTURE MANAGEMENT/ COMMENTS

 (SEE FIGURE 3) CURRENT PROPOSED CURRENT PROPOSED (unchanged unless indicated)

 66 Websters Track 3 3 O(S) MVO Horse riding and cycling permitted
(seasonal closures may apply).

 67 West Number One
Track

 3 3 O(S) MVO In Conservation Zone.

 68 West Number Two
Track

 3 3 O(S) MVO In Conservation Zone.

 69 West Number
Three Track

 3 - O(S) C In Conservation Zone.

 70 West Number Four
Track

 3 - O(S) C In Conservation Zone.

 71 West Number Five
Track

 3 2 O(S) O(S) Upgrade to allow dry weather
access.

 72 Whisky Track 3 3 O MVO In Conservation Zone.

 73 XL Track 3 3 O(S) O(S)

 Class: Status:
 1 All vehicle - all weather MVO Management vehicles only (horses, cycles and walkers

permitted)
 2 All vehicle - dry weather only C Closed to all vehicles and walkers
 3 4WD - dry weather only O Open to public vehicles
 P Private property access
 W Walkers only
 (S) Seasonal closures (may apply to horse riding and cycling)

• Control illegal off-road use by vehicles and

motor-cycles by patrol, enforcement, public
education and improved signage.

• Close and rehabilitate tracks between
Goodman Creek and Blue Gum Track that
have developed from illegal off-track trail
bike riding.

• Liaise as appropriate with the Victoria
Association of Four Wheel Drive Clubs and
other vehicle users in regard to road
closures and other vehicle-related matters.

 5.2.2 Day visits

 Pleasure driving, walking and picnicking are
popular activities for day visitors to the Park.
Mackenzie’s Flat at the southern end of the
gorge, and O’Brien’s Crossing in the northern
section of the Park, are the focus of day
visitor activities. These areas are provided
with picnic facilities and are well used,

especially in warmer weather when visitors
can enjoy swimming in the Lerderderg River.
Fireplaces are only provided in the main
camping areas (section 5.2.3).

 Vehicle access to Shaws Lake near
Blackwood is poor and only limited facilities
are offered. Shaws Lake can be reached by
walking tracks from a neighbouring mineral
springs and camping ground outside the Park.

 There are many opportunities for informal
dispersed picnicking without facilities in areas
throughout the Park.

 Aim

• Provide facilities to enhance visitor
enjoyment of the Park, while minimising the
impact of activities on park values.

 Management strategies

 The Park visit

 Lerderderg State Park 27

• Develop and maintain picnic facilities in
accordance with table 4.

• Manage the picnic areas at Mackenzie’s
Flat, O’Brien’s Crossing and Shaws Lake
as the focus for visitor use.

• Maintain current levels of parking
provisions at Mackenzie’s Flat, and
provide for parking at O’Brien’s Crossing
in line with the site concept plan (section
5.2.3).

• Upgrade toilet facilities at Mackenzie’s
Flat picnic area.

• Upgrade access to Shaws Lake, replace
fireplaces with gas barbecues, and install a
composting toilet, picnic tables, water
supply and Park information.

 5.2.3 Camping

 The main camping area in the Park is at
O’Brien’s Crossing, which has fireplaces and
toilets. Vehicle-based camping occurs at Upper
Chadwick Track, which has no facilities.

 Camping has potential environmental impacts,
and conflicts with day visitor use at Shaws
Lake. Complementary camping opportunities
for visitors are offered in adjacent State forest
and a private caravan park and camping areas
at Blackwood.

 Dispersed camping also takes place
throughout the Park along many of the access
tracks. Dispersed walk-in camping is
popular, particularly within the gorge. The
steep slopes of the Lerderderg Gorge limit the
areas suitable for developments such as
campsites and picnic areas. Existing sites are
often used beyond their intended capacity, and
conflicts between day visitors and campers
can occur because of the limited space
available.

 O’Brien’s Crossing has been a major focus for
picnic and camping activity for many years, but
heavy use and demand for firewood have
contributed to its degradation. A concept plan
for redeveloping and upgrading the site has
been prepared; it allows for six campsites
downstream of the weir, and formalised car

parking and picnicking for day visitors in the
remaining area.

 Aim

• Provide opportunities for a modest range of
camping experiences in the Park while
minimising damage to the Park’s natural and
cultural values.

 Management strategies

• Develop and maintain camping facilities in
accordance with table 4 and figure 3.

• Upgrade the picnic and camping area at
O’Brien’s Crossing to provide for six
campsites in accordance with the existing
site plan.

• Develop a site plan for the camping area at
Upper Chadwick Track that includes
improved access and provision for six
campsites. Consider installing toilets when
demand requires.

• Allow dispersed walk-in camping elsewhere
in the Park away from picnic and camping
areas.

• Permit solid fuel fires only in the
Conservation and Recreation Zone in
fireplaces provided. Encourage visitors to
bring their own wood or portable non-solid
fuel stoves.

• Permit portable non-solid fuel stoves to be
used only in the Conservation, and
Conservation and Recreation Zones.

• Allow firewood collection for use in
fireplaces provided in the Park only in the
Conservation and Recreation Zone and
overlaying parts of the Heritage River.

•

 The Park visit

 Lerderderg State Park 28

 TABLE 4 EXISTING AND PROPOSED RECREATION FACILITIES

 SITE TOILETS PICNIC

TABLES

 ELECTRIC

OR GAS

BBQS

 FIRE

PLACES

 WATER

SUPPLY

 PARK

INFO.
 WALK

TRACK

 LOOKOUT CAMPING

 Mackenzie’s Flat
Picnic Area

 E E E N E P E N N

 O’Brien’s Crossing
Campground

 E E N E E P E N E

 Upper Chadwick
Campground

 N N N P N P E N P

 Shaws Lake Picnic
Area

 P P P R P P E R R

 E = existing facility; N = no facility; P = proposed facility; R = remove existing facility.

• Prohibit the use of chainsaws for the

collection of firewood for use in the Park.
Monitor the effect of firewood collection
and remove fireplaces if necessary.

• Provide information in campsites about
where to collect firewood, and how to
minimise its use.

 5.2.4 Bushwalking

 The Park offers a variety of walking
experiences, from short easy strolls to
challenging overnight hikes in rugged and
relatively isolated settings (figure 3). A three-
day Lerderderg River walk from Blackwood to
Mackenzie’s Flat is highly valued for its remote
experience. The most isolated and rugged
section of the walk follows the river between
Spanish Onion Track and the diversion weir and
is not defined by a track. Other walking tracks
(table 5) in the Park are generally well defined,
although many have difficult sections and some
carry thick regeneration from the 1983
bushfires. Several tracks leading into the gorge
terminate in steep, eroding descents which
require upgrading.

 Day walks along the gorge from the two main
picnic areas are the most popular. However,
none of the walking tracks are suitable for
visitors with limited mobility because of the

rugged and steep terrain of the gorge. The
walking track into the gorge from Mackenzie’s
Flat picnic area is being undercut by the
Lerderderg River and needs to be redeveloped.
Few of the walking tracks are clearly
signposted and none offer with interpretative
information. Visitors also use roads and
management vehicle tracks for walking,
particularly where these complete a circuit
walk.

 The proposed Great Dividing Trail from
Daylesford to Bacchus Marsh will follow
walking and management vehicle tracks in the
Park. The Trail has the potential to attract a
larger number of walkers, including tourists
from elsewhere in Australia and overseas.
Careful consideration must be given to the
Trail’s route through the Park so that it does
not compromise the conservation values and
isolated nature of the Lerderderg Heritage River
corridor. The Track must also be kept to the
south-west of the Lerderderg River to ensure
year-round access when water levels are high.

 Aims

• Provide a range of opportunities for walking
within the Park consistent with other park
values and management objectives.

 The Park visit

 29 Lerderderg State Park

 TABLE 5 MANAGEMENT OF WALKING TRACKS

 CODE NAME CURRENT

STANDARD

 ADDITIONAL WORK

REQUIREMENTS

 FUTURE

STANDARD

 (see figure 3)

 A 10 km Circuit Walk
(Graham Dam to
Blackwood Ranges
Track)

 D: Steep and rocky in
sections, not well
defined in places.

 Install additional markers
to define track and sign
circuit walk with
Lerderderg Gorge Walk.
Re-form, or re-route,
lower steep section of
track.

 D

 B Ah Kows Path D: Overgrown. Close to protect Reference
Area.

 -

 C Ah Kows Track D: Very steep and
rocky and overgrown
in places.

 Re-form, or re-route,
lower steep section of
track.

 D

 D Bears Head Range
Track

 D: Very steep and
rocky.

 D

 E Byers Back Track—
upper and lower tracks
from O’Brien’s
Crossing

 C: Flat, well defined. Drain and re-form poorer
sections of track. Sign
circuit walk.

 C

 F Cowan Track to
Lerderderg River

 D: Moderately steep.
 D

 G East Walk—O’Brien’s
Crossing to Spanish
Onion Track

 C: Some rocky
sections.

 Drain and re-form poorer
sections of track.

 C

 H Graham Dam to
Lerderderg Tunnel
Access Track

 D: Steep and rocky, not
well defined in some
sections.

 Install markers to define
track. Re-form, or re-
route, steep, eroding
sections of track.

 D

 I Gribble Track to the
Tunnel

 B: Old, wide vehicle
track.

 Allow to regenerate.
 C

 J Hogan Track to
Lerderderg River

 D: Steep.
 D

 K Kenworthy Track to
Lerderderg River

 D: Steep.
 D

 L Lerderderg Gorge
Walk to Graham Dam

 A1/B: Mostly flat, well
drained.

 Re-develop access at
beginning of track. Sign
circuit walk.

 A1/B

 M Lerderderg Track to
Lerderderg River

 D: Steep and
overgrown in places.

 D

The Park visit

30 Lerderderg State Park

 Table 5 (cont.)

 CODE NAME CURRENT

STANDARD

 ADDITIONAL WORK

REQUIREMENTS

 FUTURE

STANDARD

 (see figure 3)

 N Long Point Track D: Very steep and
rocky.

 D

 O Lower Chadwick
Track

 D: Very steep and
rocky and overgrown
in places.

 Install markers to define
track.

 D

 P Mackenzie’s Track D: Very steep and
rocky and overgrown
in places.

 D

 Q Moonlight Gully Walk
(circuit from Shaws
Lake)

 D: Steep and rocky in
sections.

 Drain and re-form. Sign
circuit walk.

 C

 R Razorback Track to
Lerderderg River—
north track

 D: Very steep and
rocky and overgrown
in places.

 D

 S Razorback Track to
Lerderderg River—
south track

 D: Very steep and
rocky and overgrown
in places.

 D

 T Short Cut Track B: Old, wide vehicle
track.

 Allow regeneration.
 C

 U Spanish Onion Track D: Steep and
overgrown along most
of track.

 Install markers to define
track.

 D

 V Track from Byers
Back Track—upper
section, to O’Brien’s
Road

 C Close and revegetate.
 -

 W Trout Track B: Old vehicle track,
section over Sardine
Creek very steep and
degraded.

 Allow to regenerate.
 C

 Walking Track Standard

 Grade A1 Fully sealed surface or boardwalk, width 1.5–2 m.
 Grade B Track well defined, and benched and drained, up to 1 m wide.
 Grade C Track defined through use, may be benched, drained and cleared in sections.
 Grade D Track or footpath defined through use but with no basic construction.

The Park visit

Lerderderg State Park 31

• Minimise any environmental impacts caused

by walking.

 Management strategies

• Upgrade and maintain walking tracks in
the Park in accordance with table 5.

• Identify, sign and promote key circuit walks
of differing grades (figure 3).

• Define and construct alternative routes for
the steep eroding sections of Ah Kows
Track, the lower end of the 10 km Circuit
Walk, and the Graham Dam to Lerderderg
Tunnel Access Track (figure 3).

• Develop an alternative standard A1/B
walking track to the gorge from
Mackenzie’s Flat picnic area (section 4.3).

• Upgrade signposting of walking tracks
including details of the length, degree of
difficulty and time required for completion
(section 5.3).

• Identify and upgrade key tracks around the
major picnic areas to accommodate people
with limited mobility.

• Allow pedestrian access to Mount
Blackwood summit area and use
appropriate signage to identify it as part of
the Park.

• Monitor walking tracks in erosion-prone
steep areas, and re-form or re-route where
required.

• Liaise with the Great Dividing Trail
Committee in the development of a walking
route through the Park.

• Provide information, particularly for
experienced walkers, on other potential
circuit walks via existing tracks and the
river.

• Promote circuit walks and minimal-impact
walking codes, and incorporate this
material into Park information and
interpretation material (section 5.3).

 5.2.5 Horse riding

 Horse riding is conducted at many locations
throughout the region. It is at a low level at
present but there is increasing use within the
Park. Individuals and small groups mainly use
the north-eastern section of the Park in
conjunction with Wombat State Forest for
recreational horse riding. In the past, the
Victorian Endurance Riders Association were
permitted to hold a yearly event under permit
using vehicle tracks in the Park. The event
began at Bullengarook and generally involved
50 to 60 riders.

 Camping with horses does not generally occur
in the Park, but there are opportunities for
horse camping in neighbouring State forest
areas.

 Because of the risk of spreading Cinnamon
Fungus, introducing weeds and damaging soils
and native vegetation, access by horses needs to
be controlled, particularly in sensitive areas.

 The Blue Gum–Ractliffe–Number One
Firebreak Track loop and the Blue Gum–
Nuggetty–Holts Road loop offer suitable
riding routes in the eastern section of the
Park. Elsewhere, public vehicle roads and
tracks which link with the adjoining State
forest, and some management vehicle only
tracks within the Conservation and Recreation
Zone, provide opportunities for horse riding
(table 3).

 For safety and soil conservation reasons,
horse riding is not permitted off-track, on
walking tracks or in fragile and sensitive
environments.

 Aims

• Provide opportunities for horse riding
without compromising other park values and
management objectives.

• Minimise any environmental impacts caused
by horse riding.

 Management strategies

• Permit horse riding only on roads and
tracks designated for public vehicles and

The Park visit

32 Lerderderg State Park

specified management vehicles only tracks
in accordance with table 3.

• Liaise with the Forests Service, local
government agencies and horse riding
clubs to develop a strategy to achieve a co-
ordinated regional approach to horse
riding.

• Prohibit horse riding throughout the Park
except in accordance with table 3.

• Prohibit camping with horses, and the
grazing and feeding of horses, within the
Park.

• Close and rehabilitate bridle trails between
Goodman Creek and Blue Gum Track that
have developed as a result of illegal off-
track riding.

• Encourage riders to adopt minimal impact
practices, and encourage use of the Horse
Riding Code (CNR 1994b).

• Include information in Park brochures and
information boards on suitable areas for
horse riding in the Park.

• Monitor the impacts of horse riding
activities in the Park to help establish
sustainable carrying capacities and
requirements for seasonal track closures.

 5.2.6 Cycling

 Cycling has a low level of use in the Park but
is gaining in popularity, and it is expected
that the level of cycling will continue to
increase in the future. Public vehicle access
tracks in the Park offer extensive cycling
opportunities and cycling is also permitted on
some management vehicle only tracks (table
3). The adjoining Wombat State Forest offers
further opportunities for cycling in a less
sensitive environment.

 Because of the risk of spreading Cinnamon
Fungus, damaging soils and native vegetation
and conflicting with other users, access for
bicycles needs to be controlled, particularly in
sensitive areas.

 For safety and soil conservation reasons,
cycling is not permitted off-track, on walking
tracks or through fragile and sensitive
environments.

 Aim

• Provide access for cycling while minimising
environmental damage and conflicts with
other recreation activities.

 Management strategies

• Permit cycling only on vehicle roads and
tracks designated for public vehicles and
specified management vehicle only tracks
in accordance with table 3.

• Liaise with the Forests Service, local
government agencies and cycling clubs to
develop a strategy to achieve a co-
ordinated regional approach to cycling.

• Prohibit cycling throughout the Park except
in accordance with table 3.

• Investigate the potential for promoting the
Park as part of a cycling route linking
Macedon, Trentham, Daylesford and
Bacchus Marsh and rail links with
Melbourne.

• Encourage use of the Mountain Bike Code.

• Monitor the impacts of cycling activities in
the Park to help establish sustainable
carrying capacities and requirements for
seasonal track closures.

 5.2.7 Fishing

 Fishing occurs along the Lerderderg River,
particularly at Blackwood, O’Brien’s
Crossing and Mackenzie’s Flat picnic area.

 The presence of introduced trout poses a
threat to the native fish populations,
particularly the Mountain Galaxias.

 Monitoring is necessary to establish the
impact of fishing on the native fish species
and communities, though at present this
appears to be minimal.

 A fish ladder at the diversion weir assists with
the movement of fish along the river.

The Park visit

Lerderderg State Park 33

 Aim

• Provide fishing opportunities but minimise
conflict with park conservation values.

 Management strategies

• Permit recreational fishing in all areas of
the Park except the Reference Area Zone.

• Facilitate monitoring of fish species and
populations.

• Monitor levels of fishing and impacts on
park values, and take appropriate action.

 5.2.8 Dogs

 Domestic dogs pose a threat to native wildlife
and can be a nuisance to Park visitors. Dogs
on a leash are currently permitted throughout
the Park except for the highly visited area at
Mackenzie’s Flat picnic area and the walking
track from the picnic area to Graham Dam.
Dogs are also permitted within the adjoining
State forest.

 It is proposed that dogs also be excluded from
the Conservation Zone and Reference Area
Zone to protect sensitive areas and the remote
and semi-remote settings.

 Aim

• Protect visitor experiences and the Park’s
natural values from the effects of dogs.

 Management strategies

• Allow dogs on leads except in the
Conservation Zone, Reference Area Zone
and Mackenzie’s Flat picnic area, and the
walking track from the picnic area to
Graham Dam (track L on figure 3).

• Provide information on areas of the Park
where dogs are allowed and promote
responsible pet ownership in Park
information.

 5.3 Visitor information,
interpretation and education

 Visitor information and interpretation are
essential components of effective park

management. Current visitor information
consists of a leaflet and map which are available
from Parks Victoria offices and accredited
information centres. The Friends of Werribee
Gorge & Long Forest Mallee have produced a
booklet which includes directions and maps for
day walks in the Park.

 An interpretation plan providing for information
and orientation signs at strategic locations, and
information about the Park’s attractions,
bushwalker safety and features and facilities,
would result in enhanced visitor enjoyment and
understanding of the Park. Improvement in the
directional signs to and within the Park would
also enhance visitors’ enjoyment (section 5.2.4).

 Interpretative themes for the Park include
geological and cultural heritage features, native
flora and fauna, and conservation values.

 Aims

• Orientate visitors to the Park and its features.

• Enhance visitors’ enjoyment and
understanding of the Park’s natural and
cultural values.

 Management strategies

• Develop and implement an interpretation
plan for the Park, including orientation at
Mackenzie’s Flat and O’Brien’s Crossing,
and interpretation covering themes outlined
above at key visitor nodes as listed in table
4.

• Provide adequate visitor orientation
information and safety messages at main
picnic areas and major entrances to the
Park.

• Establish and implement monitoring and
maintenance schedules for all
interpretative facilities.

• Develop a signage plan for the Park that
highlights circuit walks and includes
information on the times, grades and levels
of fitness and experience requirements for
walking tracks (sections 5.2.4 and 5.5).

• Provide signs and other interpretive
material to educate visitors about Cinnamon

The Park visit

34 Lerderderg State Park

Fungus and what they can do to minimise or
prevent its spread.

• Improve the Park information brochure and
Park map by showing where recreational
activities are permitted within the Park.

• Regularly evaluate information and
interpretative programs related to the Park.

 5.4 Commercial tourism
operations

 Currently, there are eight operators licensed to
use the Park on a commercial basis, mainly for
bushwalking. The isolated and rugged nature
of the Park gives scope for professionally led
tours that interpret its natural features and
cultural history.

 Parks Victoria and the Victorian Tourism
Operators Association have jointly developed
accreditation, management and operational
guidelines that aim to ensure economically and
sustainable tourism use of public land and
promote standards for quality and safe
recreational experiences.

 Aim

• Provide opportunities for commercial
tourism operators consistent with park
values and management objectives.

 Management strategies

• Manage commercial operators in
accordance with Parks Victoria guidelines
and ensure that they comply with Park
regulations and permit conditions.

• Encourage commercial tour operators to
promote park values and management
activities, and provide them with
appropriate information.

 5.5 Public safety

 The topography of the Park, and opportunities
for remote recreational experiences, present
inherent dangers and risks to Park visitors in
some situations. In particular, bushwalkers
becoming lost or injured, or returning late
because of the rugged terrain, have been
significant problems. The safety of visitors to

the Park is a consideration in all aspects of
management.

 Wildfire is a potential hazard during dry times
of the year.

 The Victoria Police is responsible for search
and rescue operations within the Park. Such
operations would usually involve Parks
Victoria, the State Emergency Services and
other groups, under police supervision.

 Aim

• Promote and encourage safe practices
among staff and visitors to the Park.

 Management strategies

• Ensure that safety messages for Park
visitors, including necessary equipment and
levels of skill and experience required, are
included in Park information.

• Ensure that Park staff are sufficiently
trained for, and have the ability to assist
in, emergency situations, and co-operate
with emergency service organisations.

• Encourage visitors to seek information on
activities they intend to undertake in the
Park.

• Implement a risk management strategy
and monitoring program for the main
visitor areas, recreation activities and
historic mine shafts, in accordance with
Parks Victoria guidelines.

• Ensure that there are no adverse impacts
on bat habitat from any resulting
management actions relating to mine
shafts in the Park.

• Co-operate with the police, State
Emergency Services and other emergency
organisations to develop an emergency
response plan for the Park.

 Community awareness and involvement

 35 Lerderderg State Park

 6 COMMUNITY AWARENESS AND INVOLVEMENT

 6.1 Friends and volunteers

 The Friends of the Lerderderg (FOLDERG)
group has recently been established, to help
contribute to Park management activities.
Several school groups have assisted at various
times with building and re-forming tracks. The
State Emergency Services and the Australian
Trust for Conservation Volunteers have also
worked on tracks in the Park. Interested
volunteers can make valuable contributions to
park management projects.

 Aim

• Encourage and assist volunteer groups to
undertake appropriate management tasks in
the Park.

 Management strategies

• Continue to support the Friends of the
Lerderderg.

• Develop and evaluate a long-term
volunteer strategy which incorporates the
skills and interests of volunteer groups in
park management activities.

 6.2 Community awareness and
Park neighbours

 The Park’s neighbours to the south and east are
generally involved in agriculture. This
predominantly involves sheep and cattle
grazing, and some orchid growing near
Bacchus Marsh. Wombat State Forest adjoins
the Park to the north (section 7.2).
Neighbouring farmers are primarily interested
in issues relating to pest plants and animals,
and fire management.

 Smaller allotments adjoining the north-eastern
section of the Park are popular with hobby
farmers and those seeking a bush or rural
retreat. These neighbours are generally
interested in maintaining the undeveloped
character of the Park.

 Individuals and groups from Blackwood to the
north-west of the Park have an interest in
tourism issues (section 5.1).

 Aims

• Increase public awareness of management
activities, including fuel reduction burning,
pest plant and animal control, and the
conservation of threatened species.

• Encourage conservation and sound land
management practices on private land
adjoining the Park.

 Management strategies

• Liaise with local community groups, local
councils and land owners, and as
appropriate involve them in relevant
aspects of planning and managing the
Park.

• Apply, and encourage the application of,
the Good Neighbour Policy to management
issues on or near the boundary of the Park.

• Encourage the Shire of Moorabool to
develop planning strategies for land
adjacent to the Park, including
consideration of overlay controls in their
planning schemes to protect park values.

• Encourage private property owners
adjoining the Park to protect existing
native vegetation, particularly mature
habitat trees and riparian vegetation,
through such mechanisms as covenants on
title, Section 173 agreements (Planning and
Environment Act 1987 (Vic.)) and the Land
for Wildlife Scheme.

6.3 Schools education

The Park presents a range of opportunities for
environmental education, including topics such
as nature conservation, geology,
geomorphology and water supply.

There are opportunities to develop the Park for
educational studies in conjunction with the
management of Werribee Gorge State Park and
the preparation of the interpretation plan
(section 5.3).

 Community awareness and involvement

36 Lerderderg State Park

Aim

• Provide opportunities for education
programs in the Park while minimising the
environmental impact of these activities.

 Management strategy

• Investigate ways of assisting nearby
schools education providers to use the Park
for programs focusing on park
management, recreation, nature
conservation, geology and water supply.

 Other issues

 37 Lerderderg State Park

 7 OTHER ISSUES

 7.1 Authorised and other uses

 7.1.1 Public utilities

 Utilities and services are maintained and
operated at a number of locations within the
Park.

 Telecommunications. There are
telecommunication towers in an enclosure on
the summit of Mount Blackwood. One tower
also houses a fire lookout and other
communication transceivers.

 Water supply. Southern Rural Water (SRW)
is responsible for water gauging stations and
the diversion weir and associated tunnel on the
Lerderderg River. Access to the diversion weir,
which is maintained by Southern Rural Water,
is restricted to walkers and management
vehicles only.

 Aims

• Minimise the impact of public utilities on
park values.

• Ensure appropriate use and licensing of all
approved public utilities within the Park.

 Management strategies

• Ensure that all approved public utilities are
covered by section 27 consents.

• Encourage applicants wishing to establish
new public utility structures, including
communications towers, to seek sites
outside the Park, or if this is not possible to
co-locate at existing sites.

• Consult with the consentees to reduce the
visual impact of telecommunication towers
on park values and endeavour to
consolidate facilities onto one tower.

• Liaise with SRW regarding issues of mutual
concern and management of the Park in
relation to protecting the water supply
catchment.

• Liaise with SRW regarding management of
the diversion weir and associated
infrastructure on Lerderderg River.

• Ensure that any applications for additional
public utilities include a full environmental
impact assessment of the development on
park values.

 7.1.2 Military training

 The Australian Defence Force has conducted
training activities within the Park. Adventure
training, bushcraft and field navigation
exercises have been undertaken by small groups
several times a year. Impact on the Park is
minimal.

 Aim

• Allow military training in a manner that
minimises effects on park values.

 Management strategies

• Permit military training activities, e.g.
adventure training, bushcraft and field
navigation exercises, in accordance with
Parks Victoria guidelines.

• Ensure that military training exercises are
planned in conjunction with Park staff to
avoid conflicts with park values and other
users.

 7.1.3 Other uses

 Grazing of a small part of the Park did not
cease when the Park was established. Grazing
compromises conservation values and is not
compatible with management objectives.

 Aim

• Protect the Park’s conservation values from
the impacts of grazing.

 Management strategies

• Liaise with the current licensees to
minimise the effects of grazing on park
values.

• Phase out grazing of the Park by the end of
1998 to protect the conservation values of
the Park.

 Other issues

38 Lerderderg State Park

 7.2 Boundaries and adjacent uses

 The Park is bounded to the north by Wombat
State Forest, which offers additional recreation
opportunities such as hunting and fossicking
that are not available in the Park. Timber
harvesting of the forest will be an ongoing
operation with possible landscape and
recreational use implications to the Park. A
Forest Management Plan has been prepared for
the State forest in consultation with Park staff.
Special protection zones have been designated
to exclude timber harvesting in sensitive areas
adjoining the Park. Special management zones
have also been designated to conserve specific
features adjoining the Park, while still catering
for timber production under certain conditions
(NRE 1996).

 The residential development of Bacchus Marsh
extends to near the Park boundary in the south,
and the township of Blackwood abuts the Park
boundary to the north-west. There is a small
area of rural residential development adjacent
to the Park north of Greendale. Small hobby
farms adjoin the Park along the Greendale–
Trentham and Mount Blackwood Road to the
west and Camerons Road and Bacchus Marsh–
Gisborne Road to the east. Larger size farming
land still remains adjacent to the boundary in
the south-west. Current land use practices have
the potential to impact on the Park’s ecological
processes and landscape. Land use in the area
is administered by the Shire of Moorabool,
which is currently in the process of
redeveloping the local planning scheme.

 The boundary between the Park and private
property in the vicinity of Mackenzie’s Flat is
poorly defined and requires survey and
identification on the ground.

 Access is provided across the Lerderderg River
and through the Park to private property
adjacent to Mackenzie’s Flat picnic area.

 Aim

• Minimise the adverse impacts of
surrounding land-use on park values.

 Management strategies

• Continue to liaise with the Forests Service
in relation to activities on adjacent State
forest which may impact on or augment
park values.

• Liaise with land owners and local
authorities on land management issues of
mutual concern to protect both private
property and public land from hazards
such as fire and pest plants and animals
(section 6.2).

• Liaise with the Shire of Moorabool and
private land owners on the operation of the
planning scheme, guidelines, covenants and
legal agreements to minimise adverse
effects of private land use and
developments on park values.

• Define the Park boundary in the area
around Mackenzie’s Flat in co-operation
with adjoining land owners.

• Continue to allow existing practical access
to private property near Mackenzie’s Flat,
but require land owners to maintain the
causeway only as necessary to protect
visitor safety and park values.

• Consult with Moorabool Shire Council to
formalise walking, horse riding and cycling
access links with the Park.

 Implementation

 39 Lerderderg State Park

 8 IMPLEMENTATION

 A three-year rolling implementation program will be prepared for the Park to ensure efficient
implementation of this Plan. Priorities for management are identified in table 6 as an initial step in this
process.

 TABLE 6 PRIORITY MANAGEMENT STRATEGIES

 MANAGEMENT STRATEGIES SECTION IN PLAN

 Resource conservation
 Protect sites of national and international geological significance. 3.1
 Protect the heritage river and catchment values of the Lerderderg River. 3.2
 Manage Buloke, Powerful Owl and Common Bent-wing Bat populations
according to approved Action Statements.

3.3, 3.4

 Facilitate flora and fauna surveys targeting Flora and Fauna Guarantee
Act listed species.

3.3, 3.4

 Resurface Lerderderg Tunnel Access Track. 3.5
 Prepare conservation plans for the management of significant cultural
sites.

3.6

 Park protection

 Close public vehicle access in the Conservation Zone. 5.2.1
 Undertake fire protection works according to the Geelong Regional Fire
Protection Plan and in conjunction with this Plan.

4.1

 Control pest plants and animals in accordance with the pest plant and
animal control strategy.

4.2

 Control pest plants and animals in conjunction with adjacent landholders.
4.2, 6.2, 7.2

 Undertake measures to minimise the spread of Cinnamon Fungus. 4.2

 The Park visit

 Redevelop the walking track to the gorge from Mackenzie’s Flat picnic
area.

5.2.4

 Investigate establishing year-round access through the Park. 5.2.1
 Upgrade toilets at Mackenzie’s Flat picnic area 5.2.2
 Upgrade picnic and camping facilities at O’Brien’s Crossing. 5.2.2, 5.2.3.
 Develop a site plan for camping at Upper Chadwick Track. 5.2.3
 Upgrade vehicle and walking track access. 5.2.1, 5.2.4
 Upgrade access and visitor facilities at Shaws Lake. 5.2.4
 Develop and implement an interpretation plan. 5.3
 Implement a risk management strategy. 5.5

 Community awareness and involvement

 Support the Friends group. 6.1

 Monitoring and research

 Encourage research into the native vegetation. 3.3
 Encourage research into the fire ecology of the Park. 4.1
 Monitor the occurrence of Cinnamon Fungus. 4.2
 Monitor visitor activities to protect recreational experiences and park
values.

 5.1, 5.2.5, 5.2.6

 WERRIBEE GORGE STATE PARK

 Resource conservation

 Werribee Gorge State Park 42

 9 RESOURCE CONSERVATION

 9.1 Geological and landform
features

 The dominant feature of the Park is the
Werribee Gorge, which is classified as being of
national significance for its extensive outcrops
of Permian sediments and exposed sub-glacial
topography (Rosengren 1988). The almost
200 metre deep gorge is one of the deepest in
Victoria and is unique because of its long cliff-
walled sectors. These sectors reveal the
geological history of much of central and
western Victoria.

 A long section of Ordovician sandstones, shales
and slates dating from 500 to 400 million years
ago is exposed. Graptolite fossils, numerous
fold structures, igneous intrusions from the
Devonian period and glacial deposits from the
Permian period are also displayed in the cliffs.

 Older Volcanics associated with earth
movements and faulting can be seen in the
north-east section of the Park. Iron-rich
sediments built up in the beds of lakes formed
by these earth movements and by lava
accumulations. These sediments formed
impure ironstone in which fossil leaves can be
found.

 Newer Volcanics from Mount Blackwood to the
north filled the old valleys, including that of the
ancestor of the present Werribee River.
Following this period, movement along the
Rowsley fault rejuvenated the streams,
including the Werribee River, resulting in
down-cutting through the fault scarp.

 Aims

• Protect the natural, aesthetic and scientific
values of the geological features within the
Park.

• Minimise impacts from visitors on sensitive
geological features.

• Provide opportunities for appropriate
research into, appreciation of and education
about geological and geomorphological sites
and processes.

 Management strategies

• Manage recreational climbing in
accordance with section 11.2.4.

• Maintain roads and tracks according to
sections 11.2.1 and 11.2.3.

• Encourage the use of the Park as an
educational resource, and allow scientific
study and research in accordance with
Parks Victoria guidelines (section 12.3).

 9.2 Rivers and streams

 The Werribee River and the gorge through
which it flows form the dominant feature of the
Park. The flow of the Werribee River is
controlled by Pykes Creek Reservoir about 10
km upstream of the Park. Before the reservoir
was built, regular peak flooding used to scour
the bottom of the river. Although this no longer
happens, occasional severe flooding still occurs.

 Aim

• Protect and maintain habitat and other
values of rivers and streams in the Park.

 Management strategies

• Minimise the effects of developments,
management and visitor activities on river
and stream quality.

• Liaise with Central Highlands Water
Authority to protect in-stream habitat for
aquatic fauna and to maintain
environmental flows in the river.

 9.3 Vegetation

 The vegetation of the Park is considered to be
of State significance (McDougall 1987). It is
predominantly Stringybark–Box forest with
abundant Red Stringybark, Red Box and
associated Yellow Gum. The Ingliston block
(southern section of the Park) contains some
excellent stands of distinctive Box–Ironbark
forest dominated by Red Ironbark. This
forest was used in the past as a source for
fence posts and firewood. The Box–Ironbark
forest, and the Grey Box Woodland which
occurs in the north-eastern section of the

 Resource conservation

 Werribee Gorge State Park 43

Park, are of high conservation significance
because of their limited distribution in the
region.

 Riparian vegetation is generally dominated by
Manna Gum and Blackwood. The gorge area
is extremely rocky and supports an
understorey dominated by the rare Fragrant
Saltbush.

 To date, although little detailed botanical
research into the distribution of plant species
and communities has been undertaken in the
Park, about 250 native vascular plant species
have been recorded. Ten of these are
considered threatened in Victoria, and 20 are
regionally significant species (appendix 1). It
is likely that the Park supports areas of Rocky
Chenopod Open Scrub, which is listed as a
threatened community under the Flora and
Fauna Guarantee Act.

 Some neighbouring properties support small
stands of White Cypress-pine. These stands
are isolated occurrences outside the usual
distribution of this species. A small area has
been planted in the Park using seed obtained
from the one plant that stands within the Park
above the gorge.

 Although much of the Park’s vegetation has
been modified by past mining, timber cutting
and grazing, the steepest sections remain in an
essentially natural state. Some of the more
recent land additions to the Park have been
subject to quarrying or cropping in the past.
During the last 10 years, Park staff and the
Friends of Werribee Gorge & Long Forest
Mallee have undertaken revegetation and
erosion control on some of these degraded
areas of the Park. Further work will be
required in areas such as Hanson’s Paddock
and the erosion gully above the quarry.

 Wildfire, fuel reduction burning and
ecological burning can all influence the nature
of vegetation communities. There has been
no major wildfire in the Park since 1946 and
no fuel reduction burning is undertaken.
There is little knowledge of the long-term
effects of fire on vegetation and plant species,
particularly with regard to establishing
appropriate fire regimes (section 10.1).

 Aims

• Conserve native vegetation communities in
their natural condition, and maintain genetic
diversity.

• Provide special protection and enhance the
long-term survival prospects for significant
vegetation communities and species.

 Management strategies

• Manage threatened plant species (appendix
1), communities and potentially threatening
processes listed under the Flora and Fauna
Guarantee Act according to approved
action statements.

• Facilitate flora surveys targeting Flora and
Fauna Guarantee Act listed species, and
add records of species distributions to the
Flora Information System.

• Provide adequate protection for, and avoid
physical disturbance of, known occurrences
of significant plant species (appendix 1).

• Undertake a survey to determine the
presence and extent of Rocky Chenopod
Open Scrub community in the Park.

• Encourage research into the status,
distribution and management requirements
of native flora and vegetation communities,
particularly significant species
(appendix 1) and communities.

• Encourage research into the effects of fire
on the vegetation communities and
significant plant species of the Park
(section 10.1).

• Develop and implement a long-term
revegetation program for degraded areas
of the Park.

 9.4 Fauna

 There have been few recent investigations into
the fauna of the Park. The Victorian Wildlife
Atlas (NRE database 1998a) holds records for

 Resource conservation

 44 Werribee Gorge State Park

79 native bird species, 17 native mammals, 13
reptiles and 10 amphibians in the Park. Of
these, the Powerful Owl and Brush-tailed
Phascogale are considered to be threatened in
Victoria, and both are listed under the Flora
and Fauna Guarantee Act.

 The relatively dry climate and sparse ground
cover of the Park supports a fairly low diversity
and abundance of mammals (Callanan &
Menkhorst 1977). However, those which are
common in the Park include the Eastern Grey
Kangaroo, Black Wallaby, Common Brushtail
Possum, Common Ringtail Possum, Sugar
Glider and Koala. Visitors to the Park may
also see Platypus, which inhabit several pools
in the Werribee River.

 Peregrine Falcons nest on various cliffs of the
gorge both within the Park and on adjacent
private property. In the past, seasonal closures
have been implemented to prevent public access
to the Falcons Lookout cliff face during the
breeding season. It has now been established
that falcons no longer use this site for nesting.
Monitoring of their breeding habits at other
sites will continue so as to establish future
management strategies. Likewise, the breeding
habits of Wedge-tailed Eagles, which also nest
in the gorge, require monitoring.

 Aims

• Protect native fauna from management and
visitor activities.

• Provide special protection for threatened and
significant species.

• Increase knowledge of the Park’s native
fauna populations.

 Management strategies

• Manage threatened fauna species
(appendix 2) and potentially threatening
processes listed under the Flora and Fauna
Guarantee Act according to approved
action statements.

• Facilitate fauna surveys targeting Flora
and Fauna Guarantee Act listed species,
and add records of species distributions to
the Atlas of Victorian Wildlife.

• Encourage research into, and survey of, the
distribution and management requirements
of the Park’s fauna, particularly significant
species (appendix 2).

• Facilitate monitoring of Peregrine Falcon
populations to establish habitat
management strategies, and encourage the
development of a monitoring program for
Wedge-tailed Eagle populations.

 9.5 Landscape

 The landscape forms part of the West Central
Hills character type (Leonard & Hammond
1984).

 The Park exists as a small area of remnant
native bushland almost completely surrounded
by cleared agricultural land. The feeling of
seclusion and closeness created by the unique
rock formations and cliff faces of the gorge is
therefore of immeasurable value. In contrast,
the exposed escarpment and ridges offer
spectacular views of both the river gorge and
surrounding farmland. Railway travellers on
the Melbourne to Ballarat line also enjoy
glimpses of the cliff faces and deep valleys of
the Park as they pass over the Ingliston bridge.

 One of the major viewsheds from the Circuit
Walk is to the north-west, overlooking the
‘Island’. This is a steep, narrow, lava-capped
ridge outside the Park at the junction of the
Werribee River and Myrniong Creek.
Development on the Island and other areas
around the Park could have a major impact on
landscape values.

 Aims

• Protect and enhance landscape quality.

• Minimise, rehabilitate, remove or ameliorate
undesirable visual intrusions.

 Resource conservation

 Werribee Gorge State Park 45

 Management strategies

• Investigate the need for remedial work to
improve landscape values, as seen from key
viewpoints, through further revegetation of
degraded areas.

• Ensure that all management works are
planned to minimise their impact on the
landscape values.

• Exercise opportunities presented by
planning scheme referrals to minimise the
visual impacts on the Park of adjacent
developments (section 13.2).

 9.6 Cultural heritage

 The Wurundjeri (or ‘Woiwurung’) and the
Wathaurung are Aboriginal tribes known to
have lived in the area north and west of
Melbourne (du Cros 1989). As the Werribee
River formed a boundary between the tribal
areas, both tribes may have spent some time in
the gorge because of the availability of food
and shelter.

 The term ‘Werribee’ (or Wearibi) is thought to
have derived from an Aboriginal word which
means swimming place, or backbone and spine.
The latter meaning may relate to the deeply cut
meanders of the river, which resemble the
twisting of a spine or a snake.

 There are five registered Aboriginal
archaeological sites in the Park, including
grinding grooves and two scarred trees. There
are no known occupation sites in the Park. The
three registered Aboriginal archaeological sites
on freehold land adjoining the Park include
surface scatters and a stone workshop site (B.
Lees pers. comm.).

 All Aboriginal material and sites are protected
under the Archaeological and Aboriginal
Relics Preservation Act 1972 (Vic.) and the
Aboriginal and Torres Strait Islanders
Heritage Protection Act 1984 (Cwlth).

 European occupation of the area commenced
during the 1830s when squatters took up large
pastoral runs around Bacchus Marsh. The
discovery of the Ballarat gold fields in the
1850s pushed forward development of the area.
Although no major gold deposits were

discovered in the gorge, the area was frequently
prospected and mining relics such as filled-in
shafts and dwellings can still be seen today. By
the 1860s the south side of the Werribee River
was taken up by settlers, and all but the
steepest areas were cleared for agriculture.

 Several geological surveys had been carried out
in the gorge by the 1880s, and its geological
importance as one of the earliest known
occurrences of ancient glacial deposits was
noted. Because of its outstanding scenery and
geological scientific interest, the gorge was
reserved for public purposes in 1881.

 During the early 1900s many school students
visited the gorge to study its geology and
natural history. Walking tracks, and one of the
shelters constructed in the Park between 1907
and 1925, remain today.

 Remnants of a private irrigation water race,
which was constructed on the south side of the
river in 1906, can still be seen in the Park. A
second water race, constructed by the State
Rivers and Water Supply Commission in 1928
to supply water to Bacchus Marsh, is still more
or less in place. The popular river section of
the Circuit Walk follows this race for much of
its length through the gorge.

 Aim

• Protect and preserve sites of historical and
archaeological significance.

 Management strategies

• Identify, protect, manage and interpret
Aboriginal sites in accordance with Parks
Victoria guidelines and in consultation with
Aboriginal Affairs Victoria, the
Wathaurung Aboriginal Co-operative and
the Ballarat Aboriginal Co-operative.

• With expert assistance, survey, assess and
prepare management and (where
appropriate) interpretation guidelines for:

• the remnants of the 1860s Hansen
family’s house in the north-eastern
corner of the Park;

• the 100+ year old remains of the
railway workers huts (also known as
Chinamen’s Huts) at Ingliston;

 Resource conservation

 46 Werribee Gorge State Park

• the Bacchus Marsh Progress
Association’s 1908 shelter shed above
the gorge;

• the remains of the State Rivers and
Water Supply Commission’s 1928 water
race.

• Manage historic sites in accordance with
Parks Victoria guidelines and the Burra
Charter (ICOMOS 1988).

 Park protection

 47 Werribee Gorge State Park

 10 PARK PROTECTION

 10.1 Fire management

 Fire management includes all activities
associated with the management of fire-prone
public land values, including the use of fire, to
meet land management goals and objectives
(CNR 1995). Fire management works for the
Park are planned in accordance with the
Geelong Region Fire Protection Plan (DCE
1987), which is currently being revised.

 The last recorded major fire was in 1946 and
only small fires have occurred since. The most
recent of these burnt a section of the Park east
of Meikles Point picnic area in 1984.

 The impact of fire on flora and fauna is
recognised as an important consideration for the
ecological management of the Park. Fire plays
an essential role in the ecology of various
species and communities; however, little is
known about specific fire requirements within
the Park.

 Aims

• Protect human life, property and park values
from injury by fire.

• Minimise the adverse effects of fire and fire
suppression methods on park values.

• Maintain fire regimes appropriate to the
conservation of viable populations of
indigenous flora and fauna.

 Management strategies

• Undertake fire protection works in
accordance with the Geelong Region Fire
Protection Plan (DCE 1987).

• Rehabilitate fire control lines and other
disturbed areas resulting from fires and
fire suppression activities as soon as
possible after a fire.

• Encourage research into the fire ecology of
the Park’s vegetation communities and
associated fauna, with the aim of producing
an ecologically-based fire management
plan for the Park (section 9.3).

• Adopt least-disturbance strategies in
wildfire suppression in the Park, giving
preference to:

• fireline construction by hand crews to
minimise the use of earth-moving
equipment;

• air attack to drop water or foam in
preference to chemical retardants;

• the use of existing roads and tracks, or
topographic features, as control lines.

 10.2 Pest plants and animals, and
diseases

 There are 68 exotic plant species recorded for
the Park. The main weed problem in the Park
and surrounding cleared land is Serrated
Tussock. A regular control program is
undertaken by spraying the worst affected
areas. The Friends group has assisted in
control by revegetating the treated areas with
local provenance native species.

 Unsuccessful attempts have been made in the
past to remove the Willows that clog the
Werribee River in the vicinity of Meikles Point
picnic area. These trees restrict the flow of the
river and have caused flooding of the picnic
area at times of peak flow.

 Other weeds of concern in the Park include
Patersons Curse, Teasel, Horehound, Briar
Rose and Pepper trees.

 Rabbits, foxes and feral cats have all been
recorded in the Park, and regular control
programs are conducted in conjunction with
adjoining landholders.

 Poor boundary fencing in some areas allows
domestic stock, including goats, sheep and
cows, to enter the Park from time to time.

 Aims

• Control, and where possible eradicate, non-
indigenous plants and animals.

• Minimise any adverse affects of control
activities on park values.

 Park protection

 48 Werribee Gorge State Park

 Management strategies

• Develop a pest plant and animal control
strategy for the Park that details the
priority species and areas for pest control,
and the methods to be used.

• Continue to control pest plants within the
Park, and control and monitor new
occurrences of pest plants before they have
an opportunity to establish.

• Continue to undertake pest animal control
within the Park, giving priority to rabbits
and foxes.

• Undertake pest plant and animal control on
Park boundaries in co-operation with
adjacent landholders.

• Liaise with relevant adjacent land owners
to ensure that the Park is adequately fenced
and protected from damage by domestic
stock.

 10.3 Soil conservation

 Landslips have occurred in the Park,
particularly above the river walking track, as a
result of the steepness of the gorge walls and
undercutting by the Werribee River during
periods of peak flow.

 Rabbits and past sheep grazing have initiated
tunnel and gully erosion in many areas of the
northern region of Park. Control measures,
including ripping and tree planting of these
sites, are ongoing.

 Aim

• Minimise soil erosion.

 Management strategies

• Consider the potential for soil erosion in
the planning and performance of all
management activities.

• Rehabilitate disturbed areas with
indigenous species.

 The Park visit

 49 Werribee Gorge State Park

 11 THE PARK VISIT

 11.1 The Park visitor

 Werribee Gorge State Park is an impressive
setting for a range of self-reliant visitor
experiences, including bushwalking and nature
study. Falcons Lookout, on the southern side
of the Park, is a popular venue for rock
climbing. The Park has a long history of visits
by school and university students studying
geology and natural history. There are
opportunities for picnicking and swimming
along the Werribee River.

 Estimates based on vehicle counts over the past
four years indicate that the Park attracts
between 15 000 and 30 000 visits per year.
Visits are relatively evenly spread throughout
the year, with a small rise in summer when
picnicking and swimming in the Werribee River
are popular. Although details of visitor profiles
are not well known, it is likely that most
visitors are drawn from the local area and
metropolitan Melbourne.

 The range of opportunities for recreation in the
Park is restricted by the Park’s relatively small
size and steep, rugged terrain.

 The Park is in Tourism Victoria’s Macedon
Ranges and Spa Country product region.

 Providing for the visitor

 Park management will continue to provide
visitors with opportunities to enjoy an attractive
setting for nature-based recreation, at the same
time conserving and protecting the Park’s
natural and cultural heritage values.

 Existing facilities and services will be
improved, and greater provision made where
appropriate. Significant developments will
include:

• establishing the Werribee Gorge Circuit
Walk as the major visitor experience of the
Park;

• developing a self-guided nature walk;

• upgrading of facilities, information and
interpretation at the Quarry and Meikles
Point picnic areas;

• improving signage on major access routes
and visitor orientation at Park entrances.

 Aims

• Provide for visitors in accordance with the
above overview of future management for
visitors.

• Provide a basic range of opportunities in
accordance with the needs of target visitor
groups.

 Management strategies

• Permit recreational activities in
accordance with table 7.

• Provide facilities and services which
highlight, but are in keeping with, the
area’s distinctive character (sections 11.2
and 11.3, and table 8).

• Apply current market survey findings on
visitor profiles, patterns of behaviour,
expectations and preferences to assist in
park management.

• Establish a program to determine
appropriate levels of recreational activity
consistent with protecting visitor
experiences and park values.

• Continue monitoring of visitor numbers
and use to ensure adequate provision of
facilities consistent with appropriate types
and levels of use.

• Encourage all visitors to adopt minimal
impact techniques and to adhere to codes
of conduct appropriate to their activity.

 11.2 Visitor recreation activities and
facilities

 11.2.1 Vehicle access

 The Park is accessible from the Western
Freeway via a sealed road giving entry to the
picnic areas, walking tracks and Werribee
River. The Ingliston block and southern
sections of the Park, including the climbing

 The Park visit

 Werribee Gorge State Park 50

 TABLE 7 SUMMARY OF RECREATION ACTIVITIES

 ACTIVITY PERMITTED

 4WD driving Not applicable
 2WD scenic driving Yes— only on Myers Road
 Picnicking Yes
 Camping No
 Walking Yes—conditional only on designated walking tracks (section

11.2.3)
 Rock climbing/Abseiling Yes—conditional (section 11.2.4)
 Fishing Yes
 Orienteering/Rogaining No
 Horse riding No
 Bicycle riding Yes— only on Myers Road
 Fossicking No
 Firewood collection Yes—conditional (only for in-Park use) (section 11.2.2)
 Firewood removal No
 Hunting No
 Dogs No
 Swimming Yes

 TABLE 8 EXISTING AND PROPOSED RECREATION FACILITIES

 SITE TOILETS PICNIC

TABLES

 ELECTRIC

OR GAS

BBQS

 FIRE

PLACES

 WATER

SUPPLY

 PARK

INFO.
 WALK

TRACK

 CAMPING

 Top entrance
Car Park

 N N N N N P E N

 Quarry Picnic
Area

 E E N E E E E N

 Meikles Point
Picnic Area

 E E/P N P E P E N

 Ingliston Block
Car Park

 N N N N N P E N

 E = existing facility; N = no facility; P= proposed facility

 area at Falcons Lookout, are reached via the
Ballan–Ingliston Road, which is mostly
unsealed. Promotional signage and information
on major approach roads to the Park is
currently low-key. Image signs would create a
stronger Park identity and knowledge of
facilities.

 The only track within the Park suitable for
public vehicles is Myers Road (figure 4). It is
sealed from the Park entrance to the Quarry
picnic area, then unsealed to Meikles Point
picnic area on the Werribee River. The latter
section of road is quite steep, narrow and
winding, and unsuitable for large vehicles.
Other vehicle tracks within the Park are used

 The Park visit

 Werribee Gorge State Park 51

for management purposes only, and generally
form part of walking circuits.

 Aim

• Provide and maintain an appropriate access
network for visitor use and management
purposes.

 Management strategies

• Liaise with VicRoads to develop and
provide image directional signage at
appropriate ‘gateway’ locations on major
roads leading to the Park.

• Upgrade Myers Road to Meikles Point
picnic area for visitor access (all vehicle,
all weather standard).

• Allow cycling only on Myers Road.

 11.2.2 Day visits

 Picnic facilities and car parking are provided in
the Park at the Quarry picnic area and Meikles
Point (on the Werribee River), and small car
parking areas at the top entrance and Ingliston
Block (table 8). The picnic area at Meikles
Point has been subject to severe flooding during
the past few years and requires relocation.

 Fireplaces are currently provided at the Quarry
picnic area. The popularity of the Park has
placed high demands on the supply of firewood.

 Visitor experiences could be enhanced by
providing visitor orientation and information at
the top entrance, Ingliston Block and Meikles
Point.

 Aims

• Establish and manage day visitor facilities
which enhance visitor enjoyment of the Park
and are consistent with protecting park
values.

• Provide facilities and services for a variety
of visitor experiences and levels of activity.

 Management strategies

• Improve visitor areas in accordance with
table 8.

• Establish the Top Entrance as an
appropriate entry/gateway and orientation
focus for the Park.

• Manage the main visitor areas at the
Quarry and Meikles Point as the focus of
visitor use.

• Relocate Meikles Point picnic area to
higher ground on the east side of the
existing car park.

• Permit fires only in fireplaces provided.

• Encourage visitors to bring non-solid fuel
stoves or clean firewood for cooking to
reduce their use of firewood from within the
Park.

 11.2.3 Bushwalking

 A variety of walking experiences is available in
the Park. A popular walk follows the Werribee
River from Meikles Point picnic area. This
walk gives visitors an impressive view of both
the river and the cliff faces of the gorge. It
leads to popular swimming holes, historic sites
and other Park features. The track is difficult
in places and requires a reasonable degree of
fitness. A longer day walk can be made by
completing the Circuit Walk up the hill from
Meikles Point picnic area and returning along
the River Walk. Tracks are generally well
marked but the degree of difficulty, length and
time required for completion of the walk are not
currently shown.

 Aims

• Provide a range of opportunities for walking
within the Park in keeping with the Park’s
values.

• Minimise any environmental impacts caused
by walking.

 Management strategies

• Maintain and develop walking tracks in
accordance with table 9 and require
visitors to keep to tracks.

• Provide information about all walking
tracks in the Park, including details of the

 The Park visit

 52 Werribee Gorge State Park

length, degree of difficulty and time
required for completion (section 11.3).

• Develop a self-guided interpretative walk to
enhance visitor experiences in the Park
(section 11.3).

 11.2.4 Rock climbing and abseiling

 Rock climbing and abseiling have been popular
activities at the Falcons Lookout (figure 4)
since the late 1960s. Regular use of the cliff
face by both commercial and private groups has
resulted in areas at the top and base becoming
eroded.

 Access to the cliff is via a walking track
through private property by agreement with the
landholder. Formalisation of this agreement is
required (section 13.2). Car parking adjacent
to the railway line is haphazard.

 Visitor surveys are currently under way to
determine climber attitudes and expectations in
consideration of future management of the site
and of rock climbing in the Park
(section 9.1).

 Aims

• Preserve the recreational quality of the rock
climbing experience at the Falcons Lookout
cliff site.

• Prevent further erosion and degradation of
the Falcons Lookout cliff site.

 Management strategies

• Liaise with Moorabool Shire and V/Line to
formalise car parking at the Falcons
Lookout.

• Develop a site plan for the Falcons
Lookout climbing site including erosion
stabilisation.

• Encourage user groups to use clean
climbing techniques.

• Monitor rock climbing and abseiling to
ensure that they do not affect sites of
geological significance.

• With assistance from the Victorian
Climbing Club and under the direction of
Park staff, carry out maintenance and
restoration works in accordance with the
site plan for the Falcons Lookout.

 11.2.5 Dogs

 Domestic dogs pose a threat to native wildlife
and can be a nuisance to Park visitors. Dogs
have never been permitted in the Park but are
permitted in the nearby Wombat State Forest
and in parts of Lerderderg State Park.

 Aim

• Protect visitor experiences and the Park’s
natural values from the effects of dogs.

 Management strategy

• Continue to prohibit dogs in the Park.

 11.3 Visitor information and
interpretation

 A leaflet for the Park is available at local Parks
Victoria offices and visitor information centres.
On-site information is provided at the
information shelter at the Quarry Picnic Area.
Interpretation for group activities or interested
individuals or groups is conducted by a
contracted Instruction Operator.

 There is an opportunity to develop an
interpretation trail to introduce visitors to the
many features of the Park. The interpretation
should focus on geology, and natural and
cultural history.

 Aims

• Orientate visitors to the Park and its
features.

• Enhance visitors’ enjoyment and
understanding of the Park’s natural and
cultural values.

 The Park visit

 53 Werribee Gorge State Park

 TABLE 9 MANAGEMENT OF WALKING TRACKS

 NAME DISTANCE

(ONE WAY)
 CURRENT

STANDARD

 ADDITIONAL WORK

REQUIREMENTS

 FUTURE

STANDARD

 Circuit Walk (east
of Myers Road)

 1.1 km D: Moderately steep. Upgrade. C

 Circuit Walk
(Myers Road to
Picnic Point)

 2.4 km C: Moderately steep in sections. Upgrade. C

 Circuit Walk
(Picnic Point to
Blackwood Pool)

 0.8 km D: Steep and rocky. Upgrade. C

 Circuit Walk -
River Walk
(Blackwood Pool to
Meikles Point)

 3.3 km C: Track follows Werribee River
and is subject to flooding and
rockslips in places. Eastern end
of track follows old aqueduct.

 Develop a self-
guided
interpretative walk.

 C

 Short Circuit Walk
(southern section
from end of MVO
track)

 1.4 km D: Easy grade along gully then
contour of Kelly’s Creek to
bridge.

 Install additional
markers to define
track along gully.
Bench section
above Kelly’s
Creek.

 C

 Western Bluff
Track

 0.7 km D: Steep and rocky. Track
poorly defined in places.

 Install additional
markers to define
track.

 D

 Ironbark Gorge
Track

 0.3 km D: Steep and rocky. Nil. D

 Falcons Lookout
Track

 2.5 km D: Mostly outside the Park
(section 13.2).

 D

 Ingliston Gorge
Circuit Track

 3.1 km C: Moderately steep and rocky in
sections. Creek section ill
defined in places.

 Install additional
markers to define
track along
Whitehorse Creek.
Signpost northern
exit from creek.

 C

 Sloss’s Gully Walk 0.8 km D D

 Standard
 Grade C Track defined through use; may be benched, drained and cleared in sections.
 Grade D Track or footpath defined through use but with no basic construction.

 The Park visit

 Werribee Gorge State Park 54

 Management strategies

• Improve visitor orientation and information
at the picnic areas and main Park
entrances (figure 4).

• Provide adequate visitor orientation
information and safety messages at the
main car parks (figure 4).

• Update and improve information about,
and interpretation of, the Park’s natural
and cultural features.

• Promote the Circuit Walk and develop a
self-guided interpretative trail on the River
Walk (table 9).

• Ensure that bushwalking safety messages,
including necessary equipment and levels
of skills and experience required, are
highlighted in Park information.

• Establish and implement monitoring and
maintenance schedules for all
interpretative facilities.

• Regularly monitor and evaluate
information and interpretative programs
related to the Park.

 11.4 Commercial tourism
operations

 There are currently 26 commercial operators
with an interest in Werribee Gorge State Park,
most of whom conduct rock climbing and
abseiling activities. Other operators provide
nature-based educational tours, primarily for
school groups.

 Parks Victoria and the Victorian Tourism
Operators Association have jointly developed
accreditation, management and operational
guidelines that aim to ensure economically and
environmentally sustainable tourism use of
public land by commercial operators.

 Aim

• Provide opportunities for commercial
tourism operators consistent with park
management objectives.

 Management strategies

• Manage commercial operators in
accordance with Parks Victoria guidelines
and ensure that they comply with Park
regulations and permit conditions.

• Encourage commercial tour operators to
offer guided education services based on
the circuit walk.

• Ensure that commercial tour operators
offer accurate and up-to-date Park
information.

• Ensure that operators and their customers
adopt a responsible attitude to assist in the
protection and interpretation of park
values.

11.5 Public safety

The topography and geology of the Park
present inherent dangers and risks to Park
visitors in some situations. The Werribee River
is occasionally subject to floods which make the
River Track impassable for walkers. The
safety of visitors to the Park is a consideration
in all aspects of management (section 11.3).

Aim

• Promote and encourage safe practices
among Park users and staff.

 Management strategies

• Encourage visitors to seek information on
activities they intend to undertake in the
Park (section 11.2.3).

• Ensure that Park staff are sufficiently
trained for, and have the ability to assist in,
emergency situations, and co-operate with
emergency service organisations.

• Assess risks at key sites and tracks, and
implement a risk management strategy in
accordance with Parks Victoria guidelines.

• Co-operate with the police, State
Emergency Services and other emergency
organisations to develop an emergency
response plan for the Park.

 The Park visit

 Werribee Gorge State Park 55

• Continue to liaise with the Victorian
Climbing Club regarding rock climbing
access and safety issues at the Falcons
Lookout.

 Community awareness and involvement

 56 Werribee Gorge State Park

 12 COMMUNITY AWARENESS AND INVOLVEMENT

 12.1 Friends and volunteers

 The Park receives valuable support and
contributions to management from the Friends
of Werribee Gorge & Long Forest Mallee and
other volunteers. The Friends group has
contributed to many aspects of the Park,
including the construction of Kelly’s Bridge at
Meikles Point picnic area, the information
shelter at the Quarry, track maintenance,
revegetation programs and publishing of
interpretative material.

 Volunteers from rock climbing clubs have been
involved in the maintenance of the walking
track at the Falcons Lookout.

 Aim

• Encourage and assist volunteer groups to
undertake appropriate management tasks in
the Park.

 Management strategies

• Continue to support the Friends of
Werribee Gorge & Long Forest Mallee and
other volunteers.

• Develop and evaluate a long-term
volunteer strategy which incorporates the
skills and interests of volunteer groups in
park management activities such as flora
and fauna research, and rehabilitation
programs using local seed stock.

 12.2 Community awareness and
Park neighbours

 The Park is an ‘island’ of natural bushland
surrounded by agricultural land which is mostly
used for stock grazing. The Park’s neighbours
have a common interest with the Department in
management issues such as fire and control of
pest plants and animals. Development of
relationships through a Good Neighbour Policy
with Park neighbours will ensure consistent and
co-operative management of the Park and
adjoining land.

 Aims

• Increase public awareness of management
activities, including pest plant and animal
control and the conservation of threatened
species.

• Encourage conservation and sound land
management practices on private land
adjoining the Park.

 Management strategies

• Maintain liaison with local community
groups and land owners, and as
appropriate involve them in relevant
aspects of planning and managing the
Park.

• Continue to apply the Good Neighbour
Policy to management issues on or near the
boundary of the Park.

 12.3 Schools education

 Many secondary and tertiary education
institutions use the Park as a focus for
education including geography, geology,
ecology and land management issues. The
Park, along with nearby Parwan Valley, is the
main focus of ‘From land despair to landcare’
(Lubczenko 1994), an educational project for
use by senior secondary students.

 Some educational excursions into the Park are
conducted by a contracted Instruction Operator.

 Aim

• Encourage use of the Park as an educational
resource.

 Management strategies

• Continue to support a range of
interpretation and information services to
school groups and other educational
institutions.

• Assist school groups in planning
educational activities within the Park.

 Other issues

 Werribee Gorge State Park 57

 13 OTHER ISSUES

 13.1 Authorised uses

 13.1.1 Public utilities

 A gas pipeline traverses the Ingliston Block
south of the Melbourne–Ballarat railway line
partly across an unused road reserve (figure 4).
Maintenance of the line, the responsibility of
Westar Pty Ltd, includes clearance of trees and
shrubs above and adjacent to the line.

 Aims

• Minimise the impacts of public utilities on
the Park.

• Ensure appropriate use and licensing of
existing and any proposed new public
utilities.

 Management strategies

• Investigate including the pipeline easement
in the Park.

• Ensure that all public utilities are covered
by a section 27 consent, in accordance with
Parks Victoria guidelines.

• Ensure that any applications for additional
public utilities include a full environmental
impact assessment of the works or use on
park values.

 13.1.2 Military training

 The Australian Defence Force conducts
occasional rock climbing exercises at the
Falcons Lookout. All activities are conducted
by small groups during daylight hours with
minimal impact.

 Aim

• Allow the continuation of military training
in a manner that minimises the effect on
park values.

 Management strategies

• Permit rock climbing exercises by the

Defence Force with small groups during
daylight hours.

• Permit military training activities in
accordance with Parks Victoria guidelines.

• Ensure that military training exercises are
planned in conjunction with Park staff to
avoid conflicts with other users.

 13.1.3 Apiculture

 There are two sites available for apiculture in
the Ingliston Block of the Park.

 Neither site in the Park has ever been used and
the more accessible sites on adjacent land are
preferred by local bee keepers. There is
potential for conflict with sites currently in use
on adjacent freehold land if sites in the Park are
used.

 Aim

• Minimise the effects of apiculture on park
values.

 Management strategy

• Permit use of two sites for apiculture in
accordance with Parks Victoria guidelines,
subject to sustainable use of sites currently
in use on adjacent land.

 13.2 Boundaries and adjacent uses

 The Park is surrounded by cleared grazing land.
It has a long and irregular boundary which
leaves it susceptible to effects from activities on
surrounding land.

 An unused road reserve cuts through the
Ingliston Block of the Park (figure 4).

 The Ballarat–Melbourne Railway traverses a
section in the south-west of the Park which is
not part of the Park.

 Access to the Falcons Lookout is through
private property by agreement with the land
owner and partially on an unused road reserve

 Other issues

 58 Werribee Gorge State Park

(figure 4). Future access to the site needs to be
formalised.

 Several important cliff and vegetated areas of
the gorge are currently private land, including
the main Peregrine Falcon nesting sites.

 Preservation of remaining native vegetation on
private land enhances the conservation value of
the Park. Revegetation of degraded adjacent
areas with local provenance native species will
further augment habitat values.

 The location and topography of the Park mean
that adjacent land use can have a major impact
on visual amenity and other values. A Rifle
Range on the Ballan–Ingliston Road impacts on
the serenity of the Park when it is in use.

 Future residential or other developments
overlooking the gorge could have adverse
impacts on the Park and need to be carefully
planned in conjunction with Parks Victoria to
ensure that park values are not compromised.

 Aims

• Minimise conflict between adjacent land
uses and park values.

• Consolidate the Park boundary.

 Management strategies

• Liaise with the Moorabool Shire to ensure
that legislation and planning controls for
adjacent land complement park
management.

• Investigate closure and incorporation of
the unused road reserve in the Ingliston
Block of the Park.

• Liaise with V/Line in relation to minimising
impacts of the Ballarat–Melbourne railway
line on the Park.

• Formalise the access to the Falcons
Lookout with the adjoining land owner, in
consultation with NRE.

• Encourage adjacent land managers to
retain and replant native vegetation and to
place covenants on land with conservation
values.

• Encourage complementary management of
adjacent private land, in particular the
area around Daintrees Cliff.

Implementation

 Werribee Gorge State Park 59

14 IMPLEMENTATION

A three-year rolling implementation program will be prepared for the Park to ensure efficient
implementation of this Plan. Priorities for management are identified in table 10 as an initial step in this
process.

TABLE 10 PRIORITY MANAGEMENT STRATEGIES

MANAGEMENT STRATEGIES SECTION IN PLAN

Resource conservation
Facilitate flora and fauna surveys targeting threatened species, and record
species distributions in the Flora Information System. 9.3, 9.4
Develop and implement a long-term revegetation program for degraded
areas of the Park. 9.3
Assess and prepare management and (where appropriate) interpretation
guidelines for cultural sites. 9.6

Park protection
Develop a pest plant and animal control strategy. 10.2
Rehabilitate disturbed areas. 10.3
Liaise with the local shire regarding planning controls for adjacent land. 13.2

The Park visit
Relocate Meikles Point picnic area. 11.2.2
Upgrade appropriate sections of the circuit walk. 11.2.3
Develop a self-guided interpretive walk. 11.2.3, 11.3
Stabilise eroded areas at Falcons Lookout. 11.2.4
Improve visitor orientation and information. 11.2.3

Community awareness and involvement
Develop a volunteer strategy. 12.1
Maintain liaison with local communities. 12.2

Monitoring and research
Facilitate monitoring of Peregrine Falcon populations and encourage
development of a monitoring program for Wedge-tailed Eagle
populations. 9.4
Encourage research into the effects of fire on flora and fauna. 9.3, 10.1

Implementation

 60 Werribee Gorge State Park

REFERENCES

Beauglehole, A.C. 1983 The Distribution and
Conservation of Vascular Plants in the
Melbourne Area, Victoria. Western Field
Naturalists Clubs Association, Portland.

Callanan, B.A. & Menkhorst, P.W. 1977
Mammals of Werribee Gorge, Victoria, Vic.
Nat. Vol. 96: 212–221.

CNR 1994a Werribee River Basin Overview
Report—Environmental Input into the Bulk
Entitlement Conversion Process for the
Werribee River Basin, Second Draft,
Department of Conservation and Natural
Resources, Victoria, unpub.

CNR 1994b Horse Riding Code, Department
of Conservation and Natural Resources,
Victoria.

CNR 1995 Code of Practice for Fire
Management on Public Land, Department
of Conservation and Natural Resources,
Victoria.

DCE 1987 Geelong Region Fire Protection
Plan, Department of Conservation and
Environment, Victoria.

DCE 1990 An Inventory of Recreational
Opportunity Settings on Major Areas of
Public Land in Victoria, NPW Occasional
Paper Series, No. 4.

DCE 1991 Lerderderg State Park Interim
Management Plan, Department of
Conservation and Environment, Victoria.

du Cros, H. 1989 The Western Region:
Melbourne Metropolitan Area—An
Archaeological Survey, Victoria
Archaeological Survey, Melbourne.

FCV 1981 Ah Kows Gully Reference Area
Management Plan, Forests Commission,
Victoria.

FCV (n.d.) Ruths Gully Reference Area
Management Plan, Forests Commission,
Victoria.

Gullan, P.K., Cheal, D.C. & Walsh, N.G. 1990
Rare or Threatened Plants in Victoria,
Department of Conservation and
Environment, Victoria.

ICOMOS 1988 The Australian ICOMOS
Charter for the Conservation of Places of
Cultural Significance (The Burra Charter).

LCC 1977 Melbourne Study Area Final
Recommendations, Land Conservation
Council, Victoria.

LCC 1987 Melbourne Area District 1 Review
Final Recommendations, Land
Conservation Council, Victoria.

LCC 1991 Rivers and Streams Special
Investigation Final Recommendations,
Land Conservation Council, Victoria.

Leonard, M. & Hammond, R. 1984 Landscape
Character Types of Victoria, Forests
Commission, Victoria.

Lubczenko, V. 1994 From land despair to
landcare: ‘Reading the Land’ around
Bacchus Marsh, Department of
Conservation and Natural Resources,
Victoria.

McDougall, K. L. 1987 Sites of Botanical
Significance in the Western Region of
Melbourne, Department of Geography, The
University of Melbourne, Parkville, Report
for Department of Conservation, Forests
and Lands, unpub.

NPS 1995 National Parks and Conservation
Reserves Guidelines and Procedures
Manual, National Parks Service,
Department of Conservation and Natural
Resources, Victoria.

NRE 1996 Forest Management Plan for the
Midlands Forest Management Area,
Department of Natural Resources and
Environment, Victoria.

NRE 1997 Heritage Rivers and Natural
Catchment Areas Draft Management Plans
Vol. 1 - Western Victoria, Department of
Natural Resources and Environment,
Melbourne.

NRE (database) 1998a Atlas of Victorian
Wildlife, Department of Natural Resources
and Environment, Melbourne.

References

Lerderderg State Park and Werribee Gorge State Park 61

NRE (database) 1998b Flora Information
System, Department of Natural Resources
and Environment, Melbourne.

O’Shea, B. 1986 Lerderderg State Park Draft
Resources Inventory, Department of
Conservation, Forests and Lands, Victoria,
unpub.

Peters, D. 1998 Operational Guide to minimise
the spread of Phytophthora cinnamomi
within Lerderderg State Park, Parks
Victoria (unpub.).

Soil Conservation Authority & Land
Conservation Council 1975 Report on Lake
Merrimu (Lerderderg River) Water Supply
Catchment, Internal report (unpub.).

Rosengren, N.J. 1988 Sites of Geological and
Geomorphological Significance in the
Western Region of Melbourne, Department
of Geography, University of Melbourne,
Melbourne.

Personal communications

Bambi Lees, Ranger, Parks Victoria, Bacchus
Marsh.

Appendices

62 Lerderderg State Park and Werribee Gorge State Park

APPENDIX 1 SIGNIFICANT FLORA

SCIENTIFIC NAME COMMON NAME STATUS

LERDERDERG STATE PARK
Allocasuarina luehmannii Buloke d, L
Anogramma leptophylla Annual Fern g
Arthropodium fimbriatum Nodding Chocolate-lily g
Beyeria viscosa Pinkwood r
Bossiaea obcordata Spiny Bossiaea g
Caleana major Large Duck-orchid g
Callitris glaucophylla White Cypress-pine d
Danthonia longifolia Long-leaf Wallaby-grass g
Gahnia microstachya Slender Saw-sedge g
Grevillea repens Creeping Grevillea R, r
Lepidosperma tortuosum Tortuous Rapier-sedge g
Leucopogon microphyllus var.
pilibundus

Hairy Beard-heath r

Olearia pimeleoides Pimelea Daisy-bush g
Persoonia chamaepeuce Dwarf Geebung g
Platylobium alternifolium Victorian Flat-pea R, r
Prostanthera decussata Dense Mint-bush r
Prostanthera nivea Snowy Mint-bush g
Pseudanthus divaricatissimus Tangled Pseudanthus R, r
Pterostylis pusilla Ruddy-hood g
Pultenaea weindorferi Swamp Bush-pea R, r
Rhagodia parabolica Fragrant Saltbush r
Stipa breviglumis Cane Spear-grass R, r
Westringia glabra var. bacchi Violet Westringia g

WERRIBEE GORGE STATE PARK
Atriplex stipitata Kidney Saltbush v
Caladenia dilatata Green-comb Spider-orchid g
Callitris glaucophylla White Cypress-pine d
Correa glabra Rock Correa g
Cymbonotus lawsonianus Bear’s Ear r
Cyperus lucidus Leafy Flat-sedge g
Enneapogon nigricans Papppus Grass g
Eremophila deserti Turkey-bush d
Eucalyptus microcarpa Grey Box g
Grevillea steiglitziana Brisbane Range Grevillea R, r
Hibbertia exutiaces Guinea Flower g
Lysiana exocarpi Harlequin Mistletoe g
Maireana aphylla Leafless Bluebush r
Myoporum viscosum Sticky Boobialia g
Myosotis australis Austral Forget-me-not g
Pelargonium rodneyanum Magenta Stork’s-bill g
Pleurosorus rutifolius Blanket Fern g
Pomaderris ferruginea Rusty Pomaderris g
Prostanthera decussata Dense Mint-bush r
Prostanthera nivea Snowy Mint-bush g
Pseudanthus divaricatissimus Tangled Pseudanthus R, r
Pterostylis alatas Striped Greenhood g

Appendices

Lerderderg State Park and Werribee Gorge State Park 63

Appendix 1 (cont.)

SCIENTIFIC NAME COMMON NAME STATUS

Ptilotus spathulatus Pussy-tail g
Rhagodia parabolica Fragrant Saltbush r
Sclerolaena uniflora Two-spined Bassia r
Scutellaria humilis Dwarf Skullcap g
Senecio lautus Variable Groundsel g
Senecio odoratus Scented Groundsel g
Solanum laciniatum Kangaroo Apple g
Stuartina muelleri Spoon Cudweed g

Sources:

NRE (database 1998b), O’Shea, B. (1986), DCE (1991).

Status (Gullan, Cheal & Walsh 1990):

d Depleted: not considered rare or threatened in Victoria, but significantly depleted and/or in decline.

g Regionally significant (Beauglehole 1983).

R Rare in Australia: rare but overall not currently considered Endangered or Vulnerable.

r Rare in Victoria: not considered otherwise threatened.

v Vulnerable in Victoria: rare, not presently endangered but likely to become so soon due to continued
depletion.

L Listed under the Flora and Fauna Guarantee Act.

Appendices

64 Lerderderg State Park and Werribee Gorge State Park

APPENDIX 2 THREATENED FAUNA

SCIENTIFIC NAME COMMON NAME STATUS

LERDERDERG STATE PARK

Mammals
Miniopterus schreibersii Common Bent-wing Bat Vul, L
Phascogale tapoatafa Brush-tailed Phascogale Vul, L

Birds
Falco subniger Black Falcon End
Lophoictinia isura Square-tailed Kite End, N
Ninox connivens Barking Owl End, N
Ninox strenua Powerful Owl End, L

Reptile
Tympanocryptus diemensis Mountain Dragon DD

Fish
Gadopsis marmoratus Freshwater Blackfish DD
Galaxias olidus Mountain Galaxias DD

WERRIBEE GORGE STATE PARK
Mammal
Phascogale tapoatafa Brush-tailed Phascogale Vul, L

Bird
Ninox strenua Powerful Owl End, L

Sources: NRE database (1998a), CNR (1994a).

Status (NRE 1998):

DD data deficient

End endangered in Victoria

Vul vulnerable in Victoria

L listed under the Flora and Fauna Guarantee Act

N nominated for listing under the Flora and Fauna Guarantee Act

	07_0250
	LERDERBERG
	FOREWORD
	APPROVED MANAGEMENT PLAN
	SUMMARY
	CONTENTS
	1 INTRODUCTION
	1.1 Location and planning area
	1.2 Regional context
	1.3 Significance of the Parks
	Natural values
	Cultural values
	Tourism and recreational values

	1.4 Creation of the Parks
	1.5 Legislation and guidelines
	1.6 Park management aims
	Resource conservation
	Park protection
	The Park visit
	Other

	2 STRATEGIC DIRECTIONS
	2.1 Park vision
	2.2 Management directions
	Resource conservation
	Park protection
	The Park visit
	Community awareness and involvement

	2.3 Zoning
	Lerderderg State Park
	Werribee Gorge State Park

	3 RESOURCE CONSERVATION
	3.1 Geological and landform features
	3.2 Rivers and streams
	3.3 Vegetation
	3.4 Fauna
	3.5 Landscape
	3.6 Cultural heritage

	4 PARK PROTECTION
	4.1 Fire management
	4.2 Pest plants and animals, and diseases
	4.3 Soil conservation

	5 THE PARK VISIT
	5.1 The Park visitor
	Providing for the visitor

	5.2 Visitor recreation activities and facilities
	5.2.1 Vehicle access
	5.2.2 Day visits
	5.2.3 Camping
	5.2.4 Bushwalking
	5.2.5 Horse riding
	5.2.6 Cycling
	5.2.7 Fishing
	5.2.8 Dogs

	5.3 Visitor information, interpretation and education
	5.4 Commercial tourism operations
	5.5 Public safety

	6 COMMUNITY AWARENESS AND INVOLVEMENT
	6.1 Friends and volunteers
	6.2 Community awareness and Park neighbours
	6.3 Schools education

	7 OTHER ISSUES
	7.1 Authorised and other uses
	7.1.1 Public utilities
	7.1.2 Military training
	7.1.3 Other uses

	7.2 Boundaries and adjacent uses

	8 IMPLEMENTATION
	9 RESOURCE CONSERVATION
	9.1 Geological and landform features
	9.2 Rivers and streams
	9.3 Vegetation
	9.4 Fauna
	9.5 Landscape
	9.6 Cultural heritage

	10 PARK PROTECTION
	10.1 Fire management
	10.2 Pest plants and animals, and diseases
	10.3 Soil conservation

	11 THE PARK VISIT
	11.1 The Park visitor
	Providing for the visitor

	11.2 Visitor recreation activities and facilities
	11.2.1 Vehicle access
	11.2.2 Day visits
	11.2.3 Bushwalking
	11.2.4 Rock climbing and abseiling
	11.2.5 Dogs

	11.3 Visitor information and interpretation
	11.4 Commercial tourism operations
	11.5 Public safety

	12 COMMUNITY AWARENESS AND INVOLVEMENT
	12.1 Friends and volunteers
	12.2 Community awareness and Park neighbours
	12.3 Schools education

	13 OTHER ISSUES
	13.1 Authorised uses
	13.1.1 Public utilities
	13.1.2 Military training
	13.1.3 Apiculture

	13.2 Boundaries and adjacent uses

	14 IMPLEMENTATION
	REFERENCES
	TABLES
	TABLE 1 MANAGEMENT ZONES AND OVERLAYS
	TABLE 2 SUMMARY OF RECREATION ACTIVITIES
	TABLE 3 MANAGEMENT OF VEHICLE ROADS AND TRACKS
	TABLE 4 EXISTING AND PROPOSED RECREATION FACILITIES
	TABLE 5 MANAGEMENT OF WALKING TRACKS
	TABLE 6 PRIORITY MANAGEMENT STRATEGIES
	TABLE 7 SUMMARY OF RECREATION ACTIVITIES
	TABLE 8 EXISTING AND PROPOSED RECREATION FACILITIES
	TABLE 9 MANAGEMENT OF WALKING TRACKS
	TABLE 10 PRIORITY MANAGEMENT STRATEGIES

	APPENDICES
	APPENDIX 1 SIGNIFICANT FLORA
	APPENDIX 2 THREATENED FAUNA

	07_0251
	FIGURES
	FIGURE 1
	FIGURE 2
	FIGURE 3
	FIGURE 4

