

Fishers for Fish Habitat Forum


Fish habitat is central to all great fisheries A quality environment means quality fish!

Join us for the first Queensland Fishers for Fish Habitat forum, delivered by Healthy Waterways and Catchments in conjunction with OzFish Unlimited. Meet fellow fishers, share fish habitat stories and hear from people working to rehabilitate aquatic habitat. You will get to explore local fish habitats and learn about how fishers can help protect and restore vital fish habitat.

Speakers

Michael Hutchinson - *Queensland Department of Agriculture and Fisheries*

Jock McKenzie - *Mangrovetwatch*

Dr Emily Saeck - *Healthy Waterways and Catchments*

When: 8.30am - 12.00pm
Saturday 5th November

Where: Caloundra Power Boat Club, The Esplanade, Golden Beach

Cost: Free

RSVP: Contact Rachael Nasplezes on (07) 3177 9100 or Rachael.Nasplezes@healthywaterways.org

Hosted By:


Supported By:


A new era for the management of South East Queensland's land and waterways has begun, with the official formation of Healthy Waterways and Catchments. Healthy Waterways and SEQ Catchments will continue to operate under their existing brands while we work through the transition. Visit healthywaterwaysandcatchments.com.au for more information