

Welcome to Cairn Curran Reservoir

/goulburnmurraywater

@GMWater_Lakes_Dams
#GMWater_Lakes_Dams

About Cairn Curran Reservoir

Cairn Curran Reservoir is a key regional asset, located on the Loddon River directly south of Baringhup. It is surrounded by the historic goldmining towns of Maldon, Castlemaine and Maryborough. Completed in 1956, the reservoir has a capacity of 147,130 megalitres.

Today the reservoir supplies irrigation, stock and domestic, and environmental water to entitlement holders from surrounding towns and flows downstream into Laanecoorie Reservoir.

Located just two hours from Melbourne, Cairn Curran Reservoir offers plenty to see and do for the whole family. Enjoy a barbecue at one of the recreational reserves, launch a boat or throw in a line.

Cairn Curran is one of 24 lakes, dams and reservoirs managed by GMW to capture, store and deliver 70% of Victoria's stored water across the region.

Things to do

Fishing

Late spring and early summer is best to find Golden Perch, Brown Trout, Murray Cod and Redfin at Cairn Curran.

Local anglers advise that using yabbies as bait on a running sinker can increase your chances of catching Redfin.

For the latest information on fishing in Victoria, contact Fisheries Victoria on 136 186, and don't forget your Recreational Fishing Licence!

Camping

Camping at Cairn Curran Reservoir is only allowed in commercial caravan and holiday parks located around the water storage (see map).

You can find out more about the parks by visiting gmwater.com.au/recreation-tourism/caravan-parks

In addition to the parks there are plenty of B&Bs and holidays houses available year round. For more information visit www.maldoncastlemaine.com.au

Boating

Cairn Curran is a popular spot for power boating, personal water craft, sailing, rowing and canoeing. The Cairn Curran Sailing Club holds regular events between October and April.

Vessels can be launched from public boat ramps around the reservoir (see map).

A 5-knot speed limit applies at any level within 50 metres of the water's edge. In addition a 5-knot speed limit applies when your vessel is within 50 metres of other vessels, navigation aids, persons in the water and fixed or floating structures. A 5-knot speed limit applies within 100 metres of vessels displaying a dive flag.

Keep a lookout at all times for hazards and other vessels.

Refer to the Victorian Recreational Boating Safety Handbook at transportsafety.vic.gov.au

Water levels

The water in Cairn Curran Reservoir is owned by GMW customers, who produce food and fibre, supply towns and businesses downstream of the storage, and protect and improve environmental waterway health.

Visitors need to be conscious of potential hazards and consider their own safety and the safety of other users at all times. Water levels (high or low) can prompt increased safety measures, and changes to access for recreational areas and boating. Safety information and alerts will be signposted at public areas and boat ramps.

Boating rules at Cairn Curran may change depending on water level. **Level 1 (normal water levels)** is above 28% capacity and normal boat zoning rules apply; **Level 2 (low water levels)** is between 28% capacity and 13% capacity, and means those travelling above five knots are restricted to the waters at Tower Bay and south of a line of buoys running parallel to the main embankment; **Level 3 (very low water levels)** is below 13% capacity. This means the reservoir is closed to vessels operating at a speed above five knots.

Refer to the *Guide to Vessel Operating and Zoning Rules for Victorian waters* at transportsafety.vic.gov.au. Water level information available at gmwater.com.au/storage-levels

Blue-Green Algae

At times, the level of blue-green algae in storages can exceed safe limits. When this happens you should avoid direct contact with the water as the algae can cause skin rashes; itchiness; sore eyes, ears and nose; and nausea.

If unsafe levels occur, warning signs will be positioned at major recreational areas.

Blue-green algae warnings can be found online at gmwater.com.au/bluegreenalgae-alert or by phoning the 24 hour GMW blue-green algae hotline on (03) 5826 3785.

For more information on GMW and its operations visit gmwater.com.au

Facilities

Woolshed Bay, Spillway Reserve and Picnic Point Reserve are popular recreation spots, perfect for spending a day near the water. Woolshed Bay and Spillway Reserve offer toilet facilities and free-to-use barbecues. Public boat ramps can be found at Woolshed Bay and Picnic Point. Welshman's Reef Caravan Park also has public toilet facilities and a boat ramp available to the public for a small launch fee.

Events

GMW's lakes, dams and reservoirs are ideal places for events. If you would like to host an event at one of our storages, visit gmwater.com.au/events

DON'T FORGET YOUR WATER SMARTS

gmwater.com.au/watersmarts

Cairn Curran Reservoir Code of Conduct

Cairn Curran Reservoir is a beautiful and valued resource, both locally and regionally. Please care for the reservoir and be considerate of local communities so it can be enjoyed now and into the future.

- camping and campfires are prohibited in GMW reserves and on foreshore and lakebed areas
- refer to your local council for landfill services and consider the environment when disposing of your litter. Penalties apply for illegal dumping of rubbish
- don't take plants from the foreshore, or bring any in
- don't feed the animals or wildlife, or interfere with their habitats
- boat wash can cause erosion, keep to 5 knots within 50 metres of the water's edge
- vehicles and trail bikes are only allowed on public roads within the reserve
- all vehicles and trail bikes must be registered and users must be licenced
- keep the waterway healthy by not using soap, toothpaste or detergent in the lake
- dogs must be on a lead and/or under control at all times and aren't allowed in the lake. Please clean up after your pets.

A copy of GMW's recreational by-law can be found online at: gmwater.com.au/recreation-tourism

Cairn Curran also has a Land and On-Water Management Plan, developed in 2013. This provides an opportunity for community, stakeholder and agency representatives to work through priority issues and actions. This is available at gmwater.com.au/recreation-tourism/lowmp

Cairn Curran Reservoir boating and facilities guide

Staying Safe

Local boating rules are posted at all public boat ramps.

1. Launching and retrieving vessels must occur from the designated boat ramp/s.
2. To avoid congestion, complete any preparation prior to launching, or when returning from the water, away from the ramp.
3. Parking is only permitted in designated areas.
4. Ensure all safety equipment is on the vessel and operational, and that lifejackets are always worn.
5. Be aware and comply with all waterway vessel operating zones.
6. Always keep a lookout for waterway hazards and operate your vessel in line with weather and waterway conditions.
7. Ensure no one is in or on the vessel when moving to and from the ramp.
8. Shade structures are not permitted within 50 metres of either side of boat ramps.
9. Stay clear of dam infrastructure.

Please Remember

- No camping or fires allowed on GMW foreshore land.**
- Confine vehicles and motor bikes to formed public roads.**
- Take your rubbish home.**

On inland waters a 5-knot speed limit applies within 50 metres (except where otherwise indicated) of the water's edge, other vessels, navigation aids, swimmers and fixed or floating structures.
Current water levels can be found at gmwater.com.au/water-levels

NOTE: At storage levels below 200m AHD (28% capacity) a reduced area for high speed boating applies.
At storage levels below 196m AHD (13% capacity) a 5 knot speed restriction applies to the whole storage.