

LURE

WINTER
EDITION

REEL NEWS FROM THE TAUTUKU FISHING CLUB

June 2013 | Issue
32

Inside

President's Corner
Club Captain's Report
Fish to Beat
Upcoming Competitions
Letters to the Editor
Feature Articles
& more!

84 and still at it !

Norrie spins a yarn of Christmas drinks, growing up, family and of course, fishing..

Page 5

Paua at Te Rarawa

The depletion of paua is a problem. Laurie has some solutions.

Page 9

Winter P...A...R...T...Y!

Get ya dancing shoes ready...the winter party and prize giving is a foot ...pun intended

Page 12

Our new President of the NZFFA !

I'm David Haynes and am proud to have been elected as President of the New Zealand Federation of Freshwater Anglers (www.nzffa.net) at the AGM which took place in May this year at Rotorua. It's a real honour to be part of an organisation with such history and pedigree and I hope my contributions will continue to strengthen its voice.

As for me, well, it goes without saying that "passionate angler" would be an understatement as fishing has been the axis of my life since I was eleven (only a few years ago, honestly). As a kid I spent every spare hour (including those which should have been occupied by school) on the River Trent, in Nottingham UK, fishing for roach, gudgeon, dace and perch. After moving to London I travelled around the UK and the world in search of fishing, especially for wild brown trout - a real rarity in the UK nowadays. I've fished in Ireland, Scotland, Wales, East Africa, USA, Spain, France, Italy, India and Kashmir amongst other places. After emigrating here to NZ nine years ago I have finally found paradise. Continued on page 3...

President's CORNER

Hi,

Summer threw us the driest on record and now for the first Month of Winter – its been so Wet! Fishing off the Taieri has been fantastic over the very few days, that could be fished. Be very careful crossing the Taieri River Mouth Bar at the moment. Some close 'calls' have been experienced.

The importance of the Paua fishery in our PAU 5D areas has been made very clear by the huge number of submissions leading up to the Minister for Primary Industries; Hon Nathan Guy's announcement this Month – June 14th. The Minister has extended consultation on the Otago/Southland Paua fisheries review, with instructions for the Ministry for Primary Industries to organise a process to work with all stakeholders to reach a constructive solution. In other words we are 'around the table' negotiating for saving this Kiwi way of Life! A group representing the 'Paua to the People' and myself representing our Club, together, had a very constructive meeting with Hon Michael Woodhouse over this issue on June 20th. Michael is asking further questions from the MPI and emphasizing that any change does not undermine opportunities for recreational and customary paua gathering. I'm yet to see scientific data that 'shows' there will NOT be any detrimental effects on these Paua areas, if commercial operators take control. Another concern is the effects of our stock biomass, ecosystem, and fish habitat on our other coastal fisheries if commercialisation takes place. These questions will be asked over the next meetings that are taking place with the MPI and the Minister.

Yes there is rough waters for recreational fishing; driven by the Government looking for ways to increase the country's economy. We have our Paua issue and our Northern recreational fishers have the snapper issue of changing the laws governing recreational, customary and commercial snapper fishing. Recreational Fishers of New Zealand need a strong and professional voice for ALL recreational fishers – divers, spearfishing, shellfish gatherers, sports fishing, wet fishing, boat fishers, shore fishers, Iwi, and NZ families. Moves are in progress in bringing ALL TOGETHER.

One 'high point' for our freshwater anglers of our Club; is the Environment Courts decision in favour of a

complete prohibition on damming the Nevis – one of New Zealand's most outstanding wild & scenic rivers. The Nevis River is now a step closer to full protection. Our NZ Federation of Freshwater Anglers Association and Otago community; recognise this unique fishery, outstanding natural landscape and the source of our rare native galaxid fish that this river provides. The decision signals the end of a hearing process that started in 2006.

Our Club sympathies and prayers go out to the Cuttance Family of the sudden passing of our Club Member; Don Cuttance. A respected farmer, horse trainer and likable character. His 'wit' will be missed.

A Grant has been 'lodged' to help towards restoration, and necessary repairs to our historic club rooms – Former Smaill's Homestead. We have gained support letters from the New Zealand Historic Places Trust - Otago/Southland, NZ Masters Games Committee, Lions Club and Frances Hodgkins Retirement Village. It's now a matter of waiting for the outcome.

For those of you 35 years and older – a date to put in your diaries is the February 2nd 2014 – Masters Games Sea Fishing Competition. \$35 per person to enter & hosted by Tautuku Fishing Club. Event covers, heaviest Salmon, Blue Cod, Groper, Shark, Coutta, & or Trumpeter. Usually a great week of sport and entertainment. This year it's back to the University of Otago facilities for the evening gigs etc.

Take time to view our [Club Facebook](#) and [Website](#) pages for updates on fishing issues. Also look @ NZ Sports Fishing, NZ Federation of Freshwater Anglers, LegaSea and FishinFuture Website pages for NZ fishing stories. I continue to say; that Fishing is a part of a Kiwi's birthright and our heritage.

Cheers, Brett

...continued from front page

My experience of overseas angling reinforces my views that our fresh and saltwater fisheries here are of immense importance, they are finite, fragile and all attempts to exploit them for profit inevitably leads to their destruction. They provide spiritual sanctuary, breathtaking surroundings, places for kids to learn and have fun and are a magnet for overseas anglers who envy our crystal clear waters and quality of sports fish.

Unfortunately there are those among us who see rivers and inshore waters as a resource to be plundered and abused and for these reasons I joined the NZFFA - to fight, kick, scream, shout, argue and make as much fuss, noise and bother as possible to protect our fishing heritage. The Federation is proud to have Tautuku Fishing Club as a member and extend our appreciation of all the good work done by the club and its president, Brett.

Over the coming twelve months the Federation will continue to fight the proposed RMA and Freshwater Reforms, submit in opposition to development proposals which could potentially damage fisheries, exclusive capture of fisheries and forge closer alliances with clubs, Fish and Game, public access New Zealand and other like-minded organisations.

Happy trails and tight lines to you all!

David Haynes
President
New Zealand Federation
of Freshwater Anglers
www.nzffa.net

Phone: 03 546 6051

Email: david@solumconsulting.co.nz

Wedderburn
SINCE 1894
Weighing | Labelling | POS | Food Processing

The intelligent choice for:

- Weighing solutions
- Label manufacturing
- POS systems
- Printers and labelling equipment
- Paperless traceability systems
- Food processing equipment
- Temperature equipment
- Technical support

Branches Nationwide 0800 800-379
enquiries@wedderburn.co.nz www.wedderburn.co.nz

HONDA MARINE

PH 03 453 6449 CELL 027 548 9622

- Fully trained **Honda** and **Yamaha** service technician
- Full workshop service for all brands of outboards
- Full range of parts and water toys • Excellent sales and service
- Lawnmower servicing • Trailer servicing

OTAGO MARINE LTD 333 Kaikorai Valley Rd, Dunedin

CLUB CAPTAINS' REPORT

Results of Murray Mattingly Cup (Heaviest fish) Terry Corbett Memorial (Most species)

Both competitions were competed for over Queens Birthday weekend.
Four boats registered.

The weather over the last months has been dreadful for fishing, so it was great to get the opportunity to get out to sea.
I talked Don White into coming with us, and we shot out to one of the canyons to try Don's electric reelFlat battery.
To Don's credit, he fished really well manually,

securing 5 species for the day, (groper, bluecod, dogfish, jock stewart, coutta) and winning both the Terry Corbett and Murray Mattingly trophies.
Great effort Don.

All the blue cod were in great condition, quite a few around 2.5kg and a few about 3kgs,
We also caught a witch fish, (120meters) Interesting, this is the second time over the last 12 months we have caught one out in the deep in same area. Like a flounder, but horrible boney things. Not great eating because of all the bones in them.

As you can see its been a bit rough to get out on the east coast for fishing lately, but you can get a free salt water car wash at St Clair.

Tight lines, Murray Muir

SUPERFOOD

An excerpt from:

Will Salmon Really Make You Smarter? By Erika Stalder

Nutritionally, salmon has a CV that reads like a champion multivitamin commercial. It's packed with all of the essential amino acids, antioxidants like vitamins A, and E, vitamins D, B6 and B2,

calcium, iron, zinc, phosphorus, magnesium, niacin and riboflavin. Then, there are the Omega-3 oils (polyunsaturated, or "good" fats). They've been shown to help lower risk of heart disease by decreasing blood lipids and inflammation in the blood vessels. (That last part may explain why salmon eaters often have glowing skin.) Add the fact that this fish, whether wild or farmed, measures low on the mercury scale, and you've got a bonafide superfood.

84 year old Angler!

I was raised in the city of Norwich, situated on the east coast of England. Norwich is renowned for its beautiful cathedral and its historical castle which is also a much admired museum, I learnt more at this museum of the Maori wars of New Zealand, than I did back home here.

Sorry anglers, but I was born by mistake.

My dear mother in 1929, decided to have a Christmas drink with her sister who lived in Burnham Thorpe; North Norfolk which I might add, was the birth place of Lord Nelson.

Now my mother was heavily pregnant with me. What with all the rattling on the old bus, when we arrived at Burnham Thorpe; I decided to poke my head out, when they took mum to the local pub, they were unable to get mum to a bedroom; so I was born on the floor of the pub. Yes and I

have suffered jibes ever since. Unable to have a Christmas drink as I was under aged, they took me bauling to hospital. And that was how Norrie Day entered this world.

Yes we suffered the misery of the German Blitzkrieg on Norwich, my mum ended up a cripple, and I was severely smacked up when our home received a near direct hit. We had to move out of our second home when it was condemned as unsafe after a bombing raid. War is one hundred per cent misery. I used to go to school and see the children crying looking at the empty desks of the children who would not be coming back. Of watching housewives throwing rocks at low flying German aircraft. Maybe it's that spirit of defiance that's made me proud of my birthright.

My family? I am mighty proud of them, I had a relative, Leading trooper Daniel Day of the light horse, Royal Hussars. He fought in the famous Charge of the light brigade, at Balaklava. My uncle, CPL Sydney James Day was awarded the Victoria Cross at Hargicourt, 24th August 1917. My father was a trooper in His Majesties Household Cavalry and went on to be a soldier in the 6th Airborne Division and were the first paratroopers to drop behind enemy lines on D- Day.

At the age of fifteen I joined the Merchant Navy and on my very first trip; we hit a German mine in the Baltic, of the 27 members of the crew only 9 of us survived.

I served on three more ships before I realized that I was not going to see the world from the deck of a ship. So I along with a Moslem friend; Johnny Baracaldo decided to see the world by backpacking. Johnny , whose family got trapped in England at the out break of the 2nd world war became very close friends and never dreamt what was in store for us . What an adventure we had over a period of nearly five years but that's another story.

Angling? - my angling career began when my father put me into this old tea chest on wheels that he carted behind his bicycle, I was seven years old. Dad took me to this old mill at Trowse where I succeeded in catching a small roach. From then on, my brother and I used to fish the Norfolk Broads catching many varieties of course fish. We used to fish from the bridge at Wroxham using a small hook with a single split shot and a maggot for bait; and catch scores of Rudd who were feeding on the surface, Them days, the free fishing was unlimitless in clean blue waters, and so Norrie caught the bug and from then on angling was not just a love; but a passion.

In 1952 John and myself worked our passage down to Rosario, Argentina. From there we travelled to Tierra Del Fuegos, there we went over the border with Chile and fished the estuaries where we caught a number of large sea run trout over 12kg. Then on to Punta Arenas, from there we travelled up the east coast of Argentina fishing various rivers mainly for the huge trout that inhabited these

rivers and yes where anglers were a rare sight. The whole area was an anglers dream; but then it was in the year of 1953. We then travelled up through Uruguay, Paraguay, through to Brazil right up to Panama, Mexico then over the border at Laredo into the USA. Johnny stayed on in Texas, while I went on to California as I wanted to fish the famous Rogue River. We then proceeded up to Quebec where we got a ship back to England.

After a short stay we went on to Cape Town and travelled through the African Continent to Port Said fishing various rivers including the mighty Zambesi. Right through all the countries that we visited; we found that the people were very friendly even in the now notorious Zimbabwe. Them days it was known as Rhodesia, and was a beautiful Country. In fact it was known as the fruit basket of Africa. Look at it now. But remember folks it got its freedom from Great Britain, what freedom?

In 1956 I migrated to New Zealand and my first job was construction of the Auckland Harbour Bridge, straight away i appreciated its angling potential.

I suppose I am one of a dying group of anglers who have had the pleasure of fishing the famous Dreadnought, Admirals and Hutt Pools on the Tongariro River. These famous pools where wiped out in the disastrous floods in 1958. It was on the Dreadnought Pool, that I met the legendary old [Frosty] Frost. Frosty was the man that started the well known Andersons Tackle Shop. Frosty taught me many arts on how to fish the Tongariro. When I first met him I walked up to the pool and cast my fly into the pool using my greenheart rod that Dad had bought me as a going away present. On my second cast, I hooked a very angry rainbow. The rod collapsed into pieces to roars of laughter from old Frosty –“Hey Pom you have been introduced to a Tongariro Trout” !! Followed by more laughter. He then took me up to his shop and rigged me out with some up to date NZ fishing gear, at a price!! Frosty then taught me the art of nymph and dry fly fishing, something that well known anglers claimed that they introduced in the 70s. These pools were made famous by the legendary Zane Grey.

Since that period of my life I then moved to Hawkes Bay, where I have lived up to the present day. My life took on a dramatic change when I was befriended by Tony Orman who got me to stand as Councillor for the then HB Acclimatisation Society; now the HB Fish and Game. Since that time I have become a fierce protector of our fisheries.

I was involved in forming the HB Federation of Freshwater Anglers that went on to become the New Zealand Federation of Freshwater Anglers. I am renowned for being outspoken and yes I do make the occasional mistake, but my heart lies in protecting our fisheries from commercialisation.

I have witnessed our fisheries the way they used to be; and now we are plagued with pollution and exclusive capture and the rape of our shore line fisheries by poachers all for the mighty dollar.

The biggest battle we have is anglers apathy. Someone once said 'Anarchy is only bred when good men do nothing'.

I have led a very adventurous life and somehow the young can only dream of doing. Now I am old, and can only dream of what I used to do. I am crippled because of four goons in a car - but I still retain my marbles. I am going to get better, you might ask how?

Maybe I remember those housewives who threw rocks at those German aircraft; maybe I might share part of their indomitable spirit.

Norrie Day

Club Fishing season is from July to June

Winter Cup Months are:
July, August and September

Heaviest Fish caught

PLUS: \$150 Accommodation Prize donated by Scenic Circle & Heartland Hotels.

SNOW AND ICE NO DETERRENT TO FISH & GAME

*Braving
the
elements
to save
trout*

A team of North Canterbury Fish & Game staff and volunteers braved sub-zero temperatures in the Canterbury High Country yesterday, as they undertook a fish salvage on behalf of Trustpower.

Situated above Lake Coleridge, the Harper Diversion runs between the Harper River and the top of the lake, and is a vital part of Trustpower's power generation in the area.

Leading the salvage team, North Canterbury Fish & Game's Tony Hawker said "the power company is shutting down the diversion for maintenance at this quieter time of year and engaged Fish & Game to remove the fish before they ran it dry."

Though the sun shone, and half a metre of snow lined the canal, the temperature never rose above zero and, according to North Canterbury Fish & Game's Kelvin Wright, "If you took your net out of the water it was frozen within 30 seconds."

Trustpower reduced the flow of water to approximately half a cumec which allowed Fish & Game to get in there with its specialised electric fishing machinery to capture the trout and other species, in the quickest, most humane way.

Hawker said he was very impressed with the condition and size of the trout, with some of the adults estimated to be between 6-8lb. The salvage results included; 55 adult trout, 22 juvenile trout, and 15 native species including eel and galaxiids; All were relocated into the Harper River's main flow.

Paua at Te Rarawa (Ahipara)

The Paua population in the Ahipara (Northland) area was probably at a stable biomass max for countless years. Maori gathering was by shallow water bobbing and harvesting of the Kaimoana (seafood), was strictly controlled by Tikanga (Maori Laws) and Rahui (sacred/tapu). The quantities of Kaimoana in the Ahipara area 50 years ago were truly stunning. Shortly after this time things changed.

The first commercial harvesting of crayfish began and about 30 years ago the numbers of divers - targeting mainly Paua - began to increase rapidly. This exponential increase in divers has continued until today.

I began seriously studying Paua 14 years ago when I realised there was a problem with decreasing numbers and the relatively small area of rocky coast, with no apparent regeneration. Although Paua reproduce very efficiently in the laboratory environment, this is not the case in the wild. Three years ago the wise step was made to place a Rahui on Otia bay, followed up by an experimental reseedling of juveniles. The reseedling highlighted the lack of suitable environments (eg: boulders beds) for small juveniles. The West Coast at its wildest can throw car sized boulders out of pools.

After attending The World Abalone (Paua) Symposium in Hobart, Australia, it was abundantly obvious by the multitude of steeply declining graphs of abalone populations worldwide and the lack of talk of recovering populations that our problem is not unique. Invariably where populations have been decimated recovery is non-existent or sparse. I realised that in areas I had dived 50 years ago (where there were thousands of very large Paua), that the number of large Paua has declined sharply over the last 20 years to virtual total-wipeout today. Over that time I have observed virtually no recruitment of juveniles, leading me to the inescapable conclusion that the remnants of the populations are the same Paua I observed 50 years ago. The situation is at present that the population of Paua from Owhata to Otia is only a few 'diving days' from effectively being wiped out. That leaves us with the Rahui area and the 4.5 kilometres of mainly stunted-growth population from Otia to Bluehouse (Reef Point).

The life cycle of Paua is such that juveniles settle and grow in sheltered areas in shallow waters and as they grow they extend out to the limit of the kelp line. Ergo there is no magical reef of Paua off over the horizon. The kelp line is approx. maximum of 6 metres of depth and about maximum of 100 metres off-shore at Tauroa/Te Rarawa.

In response to the people continually saying there are thousands, we revert to simple math. On an average diving day (day of relative calm & clarity) an average of 50 vehicles, 3 divers per vehicle = 30 Paua per vehicle = 1500 Paua per 'diving day' being removed from Tauroa. 666 'diving days' would see 1 MILLION Paua being removed.

I would certainly defy anyone to show me the thousands let alone the millions of juveniles needed to sustain this take. Also, locals living around Tauroa are telling us that summer vehicle counts are often in excess of 100. So previous conservative estimated numbers, could be far too small.

The situation is at present that the population of Paua from Owhata to Otia is only a few 'diving days' from effectively being wiped out.

Possible solutions:

Seasonal and sustainable 'take' quantities.

Cons: Public acceptance. Until people realise there is a problem, they won't be accepting of change. Policing?

Large scale reseeding of larger juveniles: Need to be big enough to get them past a range of predators.

Cons: Expense, time, people removing them before breeding maturity.

West Australia has what are recognized as quite prolific breeding abalone, but has an open season of only 5 days per year.

Voluntary reduction in 'take' and treating Paua as a Taonga, rather than a commodity would be a good starting point. During this short period, real solutions have to be found and implemented to prevent catastrophe in the Paua population at Tauroa.

To add even more pressure to the recreational 'take', over a tonne of commercial Paua quota is currently being collected in Te Hiku.

Jeff Iken, Kaio Hooper and myself had an inspection dive in Otia. We found a surviving, rather than a thriving population of Paua with AGAIN a lack of small juveniles.

However, the Kina population shows real signs of recovery.

Some years ago a scientist from the Cawthron Institute told me that if you want to hear stories of healthy Paua stocks, talk to the people with a vested interest in selling this line of thought ie. Quota Holders and Poachers. This is evident in the last few days I am told by the Ministry of Primary affairs that commercial quota holders have put a case to decrease the size limit allowing them to harvest stunted growth populations .

This is being taken seriously by government and without serious opposition will go ahead as the Paua industry is putting the value of this change at Thirty three point six million. If the current harvest is sustainable why have exports declined steadily since 2001. Why is there nationwide attempts to reseed and why would there be a need to decrease the size limit in a healthy sustainable Fishery.

My personal recommendation for the Tauroa Area is that we should immediately explore ways to totally close the fishery until the problems of sustainability and regeneration can be resolved.

Laurie Austen

Paua at Te Rara Wa
(Ahipara)

West Australia has what are recognized as quite prolific breeding abalone, but has an open season of only 5 days per year.

Dunedin Salmon Smolt Release Completed for 2013 !

Over three Saturdays this Month – 62,500 Salmon in total, were released into our Dunedin Leith Stream.

The Dunedin Community Salmon Trust, would like to acknowledge the manual help from the Hens, Jacks & Sprats Supporters Club, Otago Salmon Anglers, Tautuku Fishing Club, Green Island Fishing Club & community families in assisting towards this exercise. Thus, establishing Dunedin as the 'Salmon City' of New Zealand.

The Salmon Trust have another 500 Salmon on hand for the University of Otago, to carryout research needs.

A highlight for some children that attend – was catching/netting the last few Salmon smolt in the big rearing tanks.

Great time had by all!!

Winter Party & Club Prize Giving!

Saturday 27th July @ 6pm.

Free BBQ.

Happy Hour - Beer Pricing: Jugs \$6 Speights. Quarts \$5 Speights, DB, & Tui.

Spot Prizes!!! Music etc.

Club members family & friends welcome. NO Charge!

NSVP by Thursday 25th : Russell Moylan PH: 4561162 or Grant Hutton PH: 473 8381/027 4738386. PARTY TIME!!!!

fish to beat

East Coast Blue Cod – Cate Bardwell 3.135kg
West Coast Blue Cod – Mike Archer 2.525kg
West Coast Tuna – Ian Gunion – Blue Fin 25.9kg
Jock Stewart – Nathan Pitcher 1.235kg
Salmon – Grant Hutton 9.50kg
Barracouta – Mark Fraser 5.225kg
Trumpeter – Murray Muir 3.610kg
Kahawai – Colin Laing 2.495kg
Smaill Salmon Trophy (Senior Angler)
- Brett Bensemman 8.825kg
Groper – Nathan Pitcher 14.315kg
Ladies – Cate Bardwell – Groper 11.455kg
Associate Ladies – Lyn Muir – Groper 5.685kg
Junior – Jorja Hutton – Salmon 8.795kg

Ian Gunion – West Coast Blue Fin 25.9kg

Releasing salmon 2013

 south city print

 READ
Marine

THE
FISHING
PAPER

Contract Container Services Ltd

BUY • SELL • LEASE • REFURBISH
all types of containers

GREG EDWARDS

160 Ravensbourne Rd, Dunedin

Phone: 03 479 0976 Mobile: 0274 320 542

Email: contractcontainerservices@ihug.co.nz

CLUB CLAY BIRD SHOOT RESULTS

Congratulations to the Fraser Gang!

Men: 1st :- Mark Fraser with 12

2nd :- Alan Hurrell 11

3rd :- Pete Innes-Jones 10

Ladies 1st :- Kelly Fraser with 5

Letters to the Editor

"That is a brilliant newsletter! I am very impressed and a little daunted by how good it is. I particularly liked the combination of your comments, Jono Bovins comments and then Tim Shadbolts. Powerful stuff."

Miranda O'Connell
NZ FishinFuture Search.

"I found this to be a very informative newsletter. Well done to the editing team who have covered quite a wide range of topics, from hunting & fishing to the political views on the pua. I enjoyed the story "The Roar & Tuna Fishing".

We are always interested in knowing what's going on in and around New Zealand. Our film crew will definitely be making a trip to the South Island at some stage while filming Series 10."

Jo Curtis
Production Manager
Hunting Aotearoa

Graham Warman
photography

advertising
website
commercial
portrait
weddings

web: www.grahamwarman.co.nz | tel: 0274 418 027
email: photography@grahamwarman.co.nz

New Dunedin Salmon Year Starts with a Huge Egg Count!

The Dunedin Community Salmon Trust reports that – 250,000 Salmon eggs have been ‘put to bed’ @ the Sawyers Bay Salmon Hatchery this Month.

It was ‘all hands on’ in ‘bedding’ 200,000 Salmon eggs in the salmon hatchery trays, and 50,000 in one of the outside rearing tanks as an ‘natural’ experiment.

Thanks to Mt Cook Alpine Salmon, Fish & Game Canterbury, Clearwater Salmon Hatchery and Salmon Smolt NZ Ltd for making this happen.

Our Dunedin City Community will benefit with these huge beginnings; in 3 years time!

Outdoor access projects to receive Walking Access funding

The New Zealand Walking Access Commission has awarded more than \$60,000 in funding to organisations across the country working to enhance recreational access in the outdoors.

The funding was made available through the Commission's contestable Enhanced Access Fund. The fund supports collaborative projects that enhance enduring access in New Zealand's great outdoors for current and future generations.

Commission Chief Executive Mark Neeson said nine organisations had been awarded funding in the 2013 round. Successful applicants come from across New Zealand, from Maungatapere in Northland to Signal Hill in Dunedin.

"We received requests for assistance to fund projects worth a total of nearly half a million dollars, so it's not an easy decision. The level of enthusiasm and determination to improve access into the outdoors is impressive and it's always a challenge for our panel to make its selections."

The largest grant this year was \$20,000, which went to Te Araroa Trust to assist negotiations for new, improved routes on Te Araroa Pathway. The 3,000km pathway traverses the length of New Zealand, from Cape Reinga to Bluff.

Other organisations receiving larger grants were Te Ara Kahikatea Pathway Society (\$12,000), to survey and create an easement that will provide enduring access for Te Ara Kahikatea Walkway and Cycleway, near Te Puke, and Sustainable Wairarapa (\$8,000), to create a public access easement and walking track across private land between Carter Reserve and the Ruamahanga River, near Carterton.

Mr Neeson said the Commission had tightened the criteria for funding in the 2013 round to ensure the money was prioritised towards projects that obtain certain and enduring access through negotiation and legal processes.

"In doing this, we have created a more sustainable fund that will help hard working organisations and groups to create access that will stand the test of time".

Since the fund began in 2010, 62 projects have been approved to receive funding. Among those that have been completed in the past year include a walking track around Grovetown Lagoon in Marlborough, a bridge providing access to the Brynderwyn Ranges in Northland and a cycleway on the old Marton Sash & Door Tramway in Ruapehu District.

For more information, please contact:

James Heffield

04 815 8513 or 027 703 5296

james.heffield@walkingaccess.govt.nz

www.walkingaccess.govt.nz

Fujitsu are proud sponsors of the
Dunedin Community Salmon Trust, Otago
Salmon Anglers, South Canterbury Salmon
Anglers and Tautuku Fishing Club.