

Your trip today is helping to protect the Great Barrier Reef

Did you know the Great Barrier Reef is one of the largest World Heritage Areas in the world?

And unlike most other protected marine areas, the Great Barrier Reef Marine Park allows for a whole range of activities such as recreational boating, fishing and diving, commercial fishing, aquaculture, research, shipping and of course tourism.

Managing an area as vast as the Great Barrier Reef, which is roughly the same size as Japan, takes a lot of resources, and is undertaken by the Great Barrier Reef Marine Park Authority.

Tourists visiting the Great Barrier Reef Marine Park with a tourism operator are doing their bit to help keep it great for future generations to enjoy. On average, \$6.00* from the cost of each full day reef trip will go directly to the Great Barrier Reef Marine Park Authority, to be applied across all aspects of Marine Park management including education and research, impact assessment, ranger patrols, site planning, public moorings, reef protection markers, information signs and maps.

This charge, collected by tourism operators, is called the environmental management charge and is GST exempt.

How important is the environmental management charge in protecting the Great Barrier Reef?

As an indication of how important the environmental management charge is to managing the Marine Park, the funds collected contribute about 20 per cent of the annual operational budget of the Great Barrier Reef Marine Park Authority.

Some of this money is shared with the Queensland Parks and Wildlife Service and used for joint management activities such as ranger patrols.

Does everyone pay the same amount?

The environmental management charge applies to all tourist activities conducted in the Marine Park, including for example snorkelling, scuba diving, sunset sailing, parasailing, aircraft flights, jet boating and fishing.

Different tourists pay different amounts depending on how much time they spend in the Marine Park.

The standard charge per person per day is \$6.00*, however tourists spending less than three hours in the Marine Park are only charged \$3.00* each. Transfer passengers, children less than four years of age and supervised school groups are generally free.

More information about how the Great Barrier Reef is managed can be found on the Great Barrier Reef Marine Park Authority's website: www.gbrmpa.gov.au

**Prices correct as of April 2015*

*Working together today
for a healthier Reef tomorrow*

Australian Government
Great Barrier Reef
Marine Park Authority