
Mooring buoy, pick-up tag and pick-up line.
Nicole Hitchcock © Qld Govt

Further information
For Queensland Parks and Wildlife Service (QPWS) enquiries,

please visit us online at qld.gov.au/NationalParks

This brochure is also available at qld.gov.au/ParkBrochures

Great Barrier Reef Marine Park Authority

280 Flinders St, Townsville

PO Box 1379, Townsville Qld 4810

Phone: 1800 990 177

Email: info@gbrmpa.gov.au

Web: gbrmpa.gov.au

Please report any misused or damaged public moorings

on 13 QGOV (13 74 68).

Anchor chains damage
coral—staghorn coral.

Chris Jones © Great Barrier Reef Marine Park Authority

Use moorings when
available to protect the reef.

Reef protection
marker

Mooring buoy and
pick-up line (above).

Pick-up tag (right).

Location of public moorings and no-anchoring area at Scawfell Island.
Never anchor on the reef flat inshore of reef protection markers.

*Refer to the maps inside

for a guide to mooring codes.

Public moorings
Public moorings are installed at popular locations and

have blue, cone-shaped buoys with a colour-coded band.

This band tells you the class (vessel length) and maximum

wind strength limits that apply to the mooring*. Mooring

specifications and conditions of use are also displayed on

the mooring tag attached to the pick-up line.

Many privately-owned moorings also exist within the marine

parks. You should obtain the permission of the owner before

using a privately-owned mooring.

Use of moorings
When using public moorings, there are some key points

to note.

• Public moorings in the Mackay area have a 24 hour

time limit.

• Between 7am and 5pm, a vessel cannot occupy a mooring

for longer than the time limit specified on the mooring tag.

This ensures fair and equitable use.

• All public moorings are available for overnight use.

• Public moorings must not be used by more than one

vessel at a time (tenders exempted), unless

otherwise stated.

• Care should be taken to comply with all information

displayed on the mooring buoy and tag.

• It is an offence to remove, misuse or engage in conduct

that results in damage to a public mooring.

How to pick up a mooring
When picking up a mooring:

• take note of the prevailing wind and tides.

Approach the mooring buoy by motoring into the

wind or tide (whichever is stronger)

• observe the colour-coded band on the buoy to ensure

your vessel is within the size and wind strength

limitations for the mooring

• take care to avoid running over the pick-up line when

approaching the mooring

• use a boat hook to retrieve the pick-up line

• observe the mooring tag attached to the pick-up line for

information on the limits of use

• attach the mooring eye to a cleat or strong point on the

bow of the vessel.

How to drop a mooring
When dropping a mooring:

• motor slowly towards the mooring to slacken

the line slightly

• cast the mooring pick-up lines well clear of the vessel

• reverse away from the mooring buoy and line.

Protecting coral
The Great Barrier Reef and its island national parks are home

to abundant and diverse marine life, attracting thousands

of visitors each year. Corals are among the most popular

attractions, yet they are the most vulnerable.

Coral reefs can be damaged by:

• a vessel’s anchor and chain dropping or dragging on coral

• a vessel grounding when the wind changes or the

tide ebbs

• a chain or rope wrapping around coral or breaking

pieces off.

It may take many years for coral to recover. Some coral never

returns to its original condition.

It is an offence to damage coral in the Great Barrier
Reef and Great Barrier Reef Coast marine parks.

No-anchoring areas
The Great Barrier Reef contains many well-developed

fringing reefs that are particularly vulnerable to anchor

damage. To protect these highly diverse coral communities,

there are areas where anchoring is not allowed. Most no-

anchoring areas are marked by reef protection markers;

some are unmarked.

Reef protection markers are white, pyramid-shaped buoys

with a blue label. An imaginary line joining the markers

forms the boundary of the no-anchoring area.

Never anchor on the reef flat inshore of the buoys or inside

the line of buoys. You can anchor directly on the beach

provided there are no tidal restrictions. Please note that reef

protection markers must not be used as a mooring.

(On the inside map, no-anchoring areas are called Reef

Protection Areas (RPA) or Unmarked Reef Protection

 Areas URPA).

Public moorings are generally located near drying

reefs or shorelines. Care should be taken approaching

and leaving buoys, particularly when mooring in poor

weather, reduced visibility or at night.

Reef under pressure
The Great Barrier Reef is an irreplaceable icon and one of

the world’s best managed marine areas. It offers visitors

stunning vistas, both above and below the water, but it

contains some very fragile environments which are under

pressure from growing threats.

Combined, these threats weaken the resilience of the Reef

and affect its ability to recover from serious disturbances,

such as mass coral bleaching events, which are predicted to

become increasingly frequent.

Dropping an anchor on coral can take seconds to damage

or destroy it. Under ideal circumstances, it may take years

for the coral to rebuild. In some cases, the coral may never

return to its former glory.

By taking a little extra care when anchoring and using

moorings, where available, you will help protect this diverse

and remarkable natural wonder.

How can you help to protect
the Reef?
By minimising your impact in the marine park, you can help

the Reef withstand the stress of accumulated threats, such

as climate change.

While using public moorings and anchoring away from coral

are two key actions, here are some more ways you can help

#LovetheReef.

• Anonymously report suspected illegal fishing activity to
24-hour hotline: 1800 380 048 or www.gbrmpa.gov.au/
report-an-incident

• Check your zoning maps, available free at
www.gbrmpa.gov.au—know where you’re going and
what’s allowed.

• Use a GPS and cross-check it with your zoning map.

• Avoid taking herbivorous fish like parrotfish, which
remove seaweed and provide space for new corals
to grow.

• Use and understand best snorkelling practices, such as
not touching or standing on corals.

• Take all rubbish with you and put into bins on the shore.

Anchor with care
outside reef protection markers
Please ensure you follow best environmental practices

when anchoring.

• Carry enough chain, or chain and line, for the water depth.

• Anchor in sand or mud away from corals.

• Motor towards the anchor while retrieving it. If the anchor

is stuck, motor the vessel above and slightly ahead of the

anchor before retrieval.

• Anchor far enough outside the line of reef protection

markers to ensure all parts of the anchor chain and rope

remain outside the line of markers should the vessel swing.

No-anchoring areas in the Mackay area, marked with reef

protection markers, are located at:

• St Bees Island

• Keswick Island

• Scawfell Island

0.5 1km
Scale
0

0.5 1km
Scale
0

Public moorings
and anchoring in the

Great Barrier Reef
Protecting coral in the

Mackay area

©State of Queensland 2019.
Queensland Parks and Wildlife Service,
Department of Environment and Science.
BP2271 November 2019.
Printed on eco-friendly paper to save energy and resources.
Photos: © Queensland Government unless otherwise stated

Queensland Parks and Wildlife Service

Mooring buoy, pick-up tag and pick-up line.
Nicole Hitchcock © Qld Govt

Further information
For Queensland Parks and Wildlife Service (QPWS) enquiries,

please visit us online at qld.gov.au/NationalParks

This brochure is also available at qld.gov.au/ParkBrochures

Great Barrier Reef Marine Park Authority

280 Flinders St, Townsville

PO Box 1379, Townsville Qld 4810

Phone: 1800 990 177

Email: info@gbrmpa.gov.au

Web: gbrmpa.gov.au

Please report any misused or damaged public moorings

on 13 QGOV (13 74 68).

Anchor chains damage
coral—staghorn coral.

Chris Jones © Great Barrier Reef Marine Park Authority

Use moorings when
available to protect the reef.

Reef protection
marker

Mooring buoy and
pick-up line (above).

Pick-up tag (right).

Location of public moorings and no-anchoring area at Scawfell Island.
Never anchor on the reef flat inshore of reef protection markers.

*Refer to the maps inside

for a guide to mooring codes.

Public moorings
Public moorings are installed at popular locations and

have blue, cone-shaped buoys with a colour-coded band.

This band tells you the class (vessel length) and maximum

wind strength limits that apply to the mooring*. Mooring

specifications and conditions of use are also displayed on

the mooring tag attached to the pick-up line.

Many privately-owned moorings also exist within the marine

parks. You should obtain the permission of the owner before

using a privately-owned mooring.

Use of moorings
When using public moorings, there are some key points

to note.

• Public moorings in the Mackay area have a 24 hour

time limit.

• Between 7am and 5pm, a vessel cannot occupy a mooring

for longer than the time limit specified on the mooring tag.

This ensures fair and equitable use.

• All public moorings are available for overnight use.

• Public moorings must not be used by more than one

vessel at a time (tenders exempted), unless

otherwise stated.

• Care should be taken to comply with all information

displayed on the mooring buoy and tag.

• It is an offence to remove, misuse or engage in conduct

that results in damage to a public mooring.

How to pick up a mooring
When picking up a mooring:

• take note of the prevailing wind and tides.

Approach the mooring buoy by motoring into the

wind or tide (whichever is stronger)

• observe the colour-coded band on the buoy to ensure

your vessel is within the size and wind strength

limitations for the mooring

• take care to avoid running over the pick-up line when

approaching the mooring

• use a boat hook to retrieve the pick-up line

• observe the mooring tag attached to the pick-up line for

information on the limits of use

• attach the mooring eye to a cleat or strong point on the

bow of the vessel.

How to drop a mooring
When dropping a mooring:

• motor slowly towards the mooring to slacken

the line slightly

• cast the mooring pick-up lines well clear of the vessel

• reverse away from the mooring buoy and line.

Protecting coral
The Great Barrier Reef and its island national parks are home

to abundant and diverse marine life, attracting thousands

of visitors each year. Corals are among the most popular

attractions, yet they are the most vulnerable.

Coral reefs can be damaged by:

• a vessel’s anchor and chain dropping or dragging on coral

• a vessel grounding when the wind changes or the

tide ebbs

• a chain or rope wrapping around coral or breaking

pieces off.

It may take many years for coral to recover. Some coral never

returns to its original condition.

It is an offence to damage coral in the Great Barrier
Reef and Great Barrier Reef Coast marine parks.

No-anchoring areas
The Great Barrier Reef contains many well-developed

fringing reefs that are particularly vulnerable to anchor

damage. To protect these highly diverse coral communities,

there are areas where anchoring is not allowed. Most no-

anchoring areas are marked by reef protection markers;

some are unmarked.

Reef protection markers are white, pyramid-shaped buoys

with a blue label. An imaginary line joining the markers

forms the boundary of the no-anchoring area.

Never anchor on the reef flat inshore of the buoys or inside

the line of buoys. You can anchor directly on the beach

provided there are no tidal restrictions. Please note that reef

protection markers must not be used as a mooring.

(On the inside map, no-anchoring areas are called Reef

Protection Areas (RPA) or Unmarked Reef Protection

 Areas URPA).

Public moorings are generally located near drying

reefs or shorelines. Care should be taken approaching

and leaving buoys, particularly when mooring in poor

weather, reduced visibility or at night.

Reef under pressure
The Great Barrier Reef is an irreplaceable icon and one of

the world’s best managed marine areas. It offers visitors

stunning vistas, both above and below the water, but it

contains some very fragile environments which are under

pressure from growing threats.

Combined, these threats weaken the resilience of the Reef

and affect its ability to recover from serious disturbances,

such as mass coral bleaching events, which are predicted to

become increasingly frequent.

Dropping an anchor on coral can take seconds to damage

or destroy it. Under ideal circumstances, it may take years

for the coral to rebuild. In some cases, the coral may never

return to its former glory.

By taking a little extra care when anchoring and using

moorings, where available, you will help protect this diverse

and remarkable natural wonder.

How can you help to protect
the Reef?
By minimising your impact in the marine park, you can help

the Reef withstand the stress of accumulated threats, such

as climate change.

While using public moorings and anchoring away from coral

are two key actions, here are some more ways you can help

#LovetheReef.

• Anonymously report suspected illegal fishing activity to
24-hour hotline: 1800 380 048 or www.gbrmpa.gov.au/
report-an-incident

• Check your zoning maps, available free at
www.gbrmpa.gov.au—know where you’re going and
what’s allowed.

• Use a GPS and cross-check it with your zoning map.

• Avoid taking herbivorous fish like parrotfish, which
remove seaweed and provide space for new corals
to grow.

• Use and understand best snorkelling practices, such as
not touching or standing on corals.

• Take all rubbish with you and put into bins on the shore.

Anchor with care
outside reef protection markers
Please ensure you follow best environmental practices

when anchoring.

• Carry enough chain, or chain and line, for the water depth.

• Anchor in sand or mud away from corals.

• Motor towards the anchor while retrieving it. If the anchor

is stuck, motor the vessel above and slightly ahead of the

anchor before retrieval.

• Anchor far enough outside the line of reef protection

markers to ensure all parts of the anchor chain and rope

remain outside the line of markers should the vessel swing.

No-anchoring areas in the Mackay area, marked with reef

protection markers, are located at:

• St Bees Island

• Keswick Island

• Scawfell Island

0.5 1km
Scale
0

0.5 1km
Scale
0

Public moorings
and anchoring in the

Great Barrier Reef
Protecting coral in the

Mackay area

©State of Queensland 2019.
Queensland Parks and Wildlife Service,
Department of Environment and Science.
BP2271 November 2019.
Printed on eco-friendly paper to save energy and resources.
Photos: © Queensland Government unless otherwise stated

Queensland Parks and Wildlife Service

Mooring buoy, pick-up tag and pick-up line.
Nicole Hitchcock © Qld Govt

Further information
For Queensland Parks and Wildlife Service (QPWS) enquiries,

please visit us online at qld.gov.au/NationalParks

This brochure is also available at qld.gov.au/ParkBrochures

Great Barrier Reef Marine Park Authority

280 Flinders St, Townsville

PO Box 1379, Townsville Qld 4810

Phone: 1800 990 177

Email: info@gbrmpa.gov.au

Web: gbrmpa.gov.au

Please report any misused or damaged public moorings

on 13 QGOV (13 74 68).

Anchor chains damage
coral—staghorn coral.

Chris Jones © Great Barrier Reef Marine Park Authority

Use moorings when
available to protect the reef.

Reef protection
marker

Mooring buoy and
pick-up line (above).

Pick-up tag (right).

Location of public moorings and no-anchoring area at Scawfell Island.
Never anchor on the reef flat inshore of reef protection markers.

*Refer to the maps inside

for a guide to mooring codes.

Public moorings
Public moorings are installed at popular locations and

have blue, cone-shaped buoys with a colour-coded band.

This band tells you the class (vessel length) and maximum

wind strength limits that apply to the mooring*. Mooring

specifications and conditions of use are also displayed on

the mooring tag attached to the pick-up line.

Many privately-owned moorings also exist within the marine

parks. You should obtain the permission of the owner before

using a privately-owned mooring.

Use of moorings
When using public moorings, there are some key points

to note.

• Public moorings in the Mackay area have a 24 hour

time limit.

• Between 7am and 5pm, a vessel cannot occupy a mooring

for longer than the time limit specified on the mooring tag.

This ensures fair and equitable use.

• All public moorings are available for overnight use.

• Public moorings must not be used by more than one

vessel at a time (tenders exempted), unless

otherwise stated.

• Care should be taken to comply with all information

displayed on the mooring buoy and tag.

• It is an offence to remove, misuse or engage in conduct

that results in damage to a public mooring.

How to pick up a mooring
When picking up a mooring:

• take note of the prevailing wind and tides.

Approach the mooring buoy by motoring into the

wind or tide (whichever is stronger)

• observe the colour-coded band on the buoy to ensure

your vessel is within the size and wind strength

limitations for the mooring

• take care to avoid running over the pick-up line when

approaching the mooring

• use a boat hook to retrieve the pick-up line

• observe the mooring tag attached to the pick-up line for

information on the limits of use

• attach the mooring eye to a cleat or strong point on the

bow of the vessel.

How to drop a mooring
When dropping a mooring:

• motor slowly towards the mooring to slacken

the line slightly

• cast the mooring pick-up lines well clear of the vessel

• reverse away from the mooring buoy and line.

Protecting coral
The Great Barrier Reef and its island national parks are home

to abundant and diverse marine life, attracting thousands

of visitors each year. Corals are among the most popular

attractions, yet they are the most vulnerable.

Coral reefs can be damaged by:

• a vessel’s anchor and chain dropping or dragging on coral

• a vessel grounding when the wind changes or the

tide ebbs

• a chain or rope wrapping around coral or breaking

pieces off.

It may take many years for coral to recover. Some coral never

returns to its original condition.

It is an offence to damage coral in the Great Barrier
Reef and Great Barrier Reef Coast marine parks.

No-anchoring areas
The Great Barrier Reef contains many well-developed

fringing reefs that are particularly vulnerable to anchor

damage. To protect these highly diverse coral communities,

there are areas where anchoring is not allowed. Most no-

anchoring areas are marked by reef protection markers;

some are unmarked.

Reef protection markers are white, pyramid-shaped buoys

with a blue label. An imaginary line joining the markers

forms the boundary of the no-anchoring area.

Never anchor on the reef flat inshore of the buoys or inside

the line of buoys. You can anchor directly on the beach

provided there are no tidal restrictions. Please note that reef

protection markers must not be used as a mooring.

(On the inside map, no-anchoring areas are called Reef

Protection Areas (RPA) or Unmarked Reef Protection

 Areas URPA).

Public moorings are generally located near drying

reefs or shorelines. Care should be taken approaching

and leaving buoys, particularly when mooring in poor

weather, reduced visibility or at night.

Reef under pressure
The Great Barrier Reef is an irreplaceable icon and one of

the world’s best managed marine areas. It offers visitors

stunning vistas, both above and below the water, but it

contains some very fragile environments which are under

pressure from growing threats.

Combined, these threats weaken the resilience of the Reef

and affect its ability to recover from serious disturbances,

such as mass coral bleaching events, which are predicted to

become increasingly frequent.

Dropping an anchor on coral can take seconds to damage

or destroy it. Under ideal circumstances, it may take years

for the coral to rebuild. In some cases, the coral may never

return to its former glory.

By taking a little extra care when anchoring and using

moorings, where available, you will help protect this diverse

and remarkable natural wonder.

How can you help to protect
the Reef?
By minimising your impact in the marine park, you can help

the Reef withstand the stress of accumulated threats, such

as climate change.

While using public moorings and anchoring away from coral

are two key actions, here are some more ways you can help

#LovetheReef.

• Anonymously report suspected illegal fishing activity to
24-hour hotline: 1800 380 048 or www.gbrmpa.gov.au/
report-an-incident

• Check your zoning maps, available free at
www.gbrmpa.gov.au—know where you’re going and
what’s allowed.

• Use a GPS and cross-check it with your zoning map.

• Avoid taking herbivorous fish like parrotfish, which
remove seaweed and provide space for new corals
to grow.

• Use and understand best snorkelling practices, such as
not touching or standing on corals.

• Take all rubbish with you and put into bins on the shore.

Anchor with care
outside reef protection markers
Please ensure you follow best environmental practices

when anchoring.

• Carry enough chain, or chain and line, for the water depth.

• Anchor in sand or mud away from corals.

• Motor towards the anchor while retrieving it. If the anchor

is stuck, motor the vessel above and slightly ahead of the

anchor before retrieval.

• Anchor far enough outside the line of reef protection

markers to ensure all parts of the anchor chain and rope

remain outside the line of markers should the vessel swing.

No-anchoring areas in the Mackay area, marked with reef

protection markers, are located at:

• St Bees Island

• Keswick Island

• Scawfell Island

0.51km
Scale
0

0.51km
Scale
0

Public moorings
and anchoring in the

Great Barrier Reef
Protecting coral in the

Mackay area

©State of Queensland 2019.
Queensland Parks and Wildlife Service,
Department of Environment and Science.
BP2271 November 2019.
Printed on eco-friendly paper to save energy and resources.
Photos: © Queensland Government unless otherwise stated

Queensland Parks and Wildlife Service

Mooring buoy, pick-up tag and pick-up line.
Nicole Hitchcock © Qld Govt

Further information
For Queensland Parks and Wildlife Service (QPWS) enquiries,

please visit us online at qld.gov.au/NationalParks

This brochure is also available at qld.gov.au/ParkBrochures

Great Barrier Reef Marine Park Authority

280 Flinders St, Townsville

PO Box 1379, Townsville Qld 4810

Phone: 1800 990 177

Email: info@gbrmpa.gov.au

Web: gbrmpa.gov.au

Please report any misused or damaged public moorings

on 13 QGOV (13 74 68).

Anchor chains damage
coral—staghorn coral.

Chris Jones © Great Barrier Reef Marine Park Authority

Use moorings when
available to protect the reef.

Reef protection
marker

Mooring buoy and
pick-up line (above).

Pick-up tag (right).

Location of public moorings and no-anchoring area at Scawfell Island.
Never anchor on the reef flat inshore of reef protection markers.

*Refer to the maps inside

for a guide to mooring codes.

Public moorings
Public moorings are installed at popular locations and

have blue, cone-shaped buoys with a colour-coded band.

This band tells you the class (vessel length) and maximum

wind strength limits that apply to the mooring*. Mooring

specifications and conditions of use are also displayed on

the mooring tag attached to the pick-up line.

Many privately-owned moorings also exist within the marine

parks. You should obtain the permission of the owner before

using a privately-owned mooring.

Use of moorings
When using public moorings, there are some key points

to note.

• Public moorings in the Mackay area have a 24 hour

time limit.

• Between 7am and 5pm, a vessel cannot occupy a mooring

for longer than the time limit specified on the mooring tag.

This ensures fair and equitable use.

• All public moorings are available for overnight use.

• Public moorings must not be used by more than one

vessel at a time (tenders exempted), unless

otherwise stated.

• Care should be taken to comply with all information

displayed on the mooring buoy and tag.

• It is an offence to remove, misuse or engage in conduct

that results in damage to a public mooring.

How to pick up a mooring
When picking up a mooring:

• take note of the prevailing wind and tides.

Approach the mooring buoy by motoring into the

wind or tide (whichever is stronger)

• observe the colour-coded band on the buoy to ensure

your vessel is within the size and wind strength

limitations for the mooring

• take care to avoid running over the pick-up line when

approaching the mooring

• use a boat hook to retrieve the pick-up line

• observe the mooring tag attached to the pick-up line for

information on the limits of use

• attach the mooring eye to a cleat or strong point on the

bow of the vessel.

How to drop a mooring
When dropping a mooring:

• motor slowly towards the mooring to slacken

the line slightly

• cast the mooring pick-up lines well clear of the vessel

• reverse away from the mooring buoy and line.

Protecting coral
The Great Barrier Reef and its island national parks are home

to abundant and diverse marine life, attracting thousands

of visitors each year. Corals are among the most popular

attractions, yet they are the most vulnerable.

Coral reefs can be damaged by:

• a vessel’s anchor and chain dropping or dragging on coral

• a vessel grounding when the wind changes or the

tide ebbs

• a chain or rope wrapping around coral or breaking

pieces off.

It may take many years for coral to recover. Some coral never

returns to its original condition.

It is an offence to damage coral in the Great Barrier
Reef and Great Barrier Reef Coast marine parks.

No-anchoring areas
The Great Barrier Reef contains many well-developed

fringing reefs that are particularly vulnerable to anchor

damage. To protect these highly diverse coral communities,

there are areas where anchoring is not allowed. Most no-

anchoring areas are marked by reef protection markers;

some are unmarked.

Reef protection markers are white, pyramid-shaped buoys

with a blue label. An imaginary line joining the markers

forms the boundary of the no-anchoring area.

Never anchor on the reef flat inshore of the buoys or inside

the line of buoys. You can anchor directly on the beach

provided there are no tidal restrictions. Please note that reef

protection markers must not be used as a mooring.

(On the inside map, no-anchoring areas are called Reef

Protection Areas (RPA) or Unmarked Reef Protection

 Areas URPA).

Public moorings are generally located near drying

reefs or shorelines. Care should be taken approaching

and leaving buoys, particularly when mooring in poor

weather, reduced visibility or at night.

Reef under pressure
The Great Barrier Reef is an irreplaceable icon and one of

the world’s best managed marine areas. It offers visitors

stunning vistas, both above and below the water, but it

contains some very fragile environments which are under

pressure from growing threats.

Combined, these threats weaken the resilience of the Reef

and affect its ability to recover from serious disturbances,

such as mass coral bleaching events, which are predicted to

become increasingly frequent.

Dropping an anchor on coral can take seconds to damage

or destroy it. Under ideal circumstances, it may take years

for the coral to rebuild. In some cases, the coral may never

return to its former glory.

By taking a little extra care when anchoring and using

moorings, where available, you will help protect this diverse

and remarkable natural wonder.

How can you help to protect
the Reef?
By minimising your impact in the marine park, you can help

the Reef withstand the stress of accumulated threats, such

as climate change.

While using public moorings and anchoring away from coral

are two key actions, here are some more ways you can help

#LovetheReef.

• Anonymously report suspected illegal fishing activity to
24-hour hotline: 1800 380 048 or www.gbrmpa.gov.au/
report-an-incident

• Check your zoning maps, available free at
www.gbrmpa.gov.au—know where you’re going and
what’s allowed.

• Use a GPS and cross-check it with your zoning map.

• Avoid taking herbivorous fish like parrotfish, which
remove seaweed and provide space for new corals
to grow.

• Use and understand best snorkelling practices, such as
not touching or standing on corals.

• Take all rubbish with you and put into bins on the shore.

Anchor with care
outside reef protection markers
Please ensure you follow best environmental practices

when anchoring.

• Carry enough chain, or chain and line, for the water depth.

• Anchor in sand or mud away from corals.

• Motor towards the anchor while retrieving it. If the anchor

is stuck, motor the vessel above and slightly ahead of the

anchor before retrieval.

• Anchor far enough outside the line of reef protection

markers to ensure all parts of the anchor chain and rope

remain outside the line of markers should the vessel swing.

No-anchoring areas in the Mackay area, marked with reef

protection markers, are located at:

• St Bees Island

• Keswick Island

• Scawfell Island

0.51km
Scale
0

0.51km
Scale
0

Public moorings
and anchoring in the

Great Barrier Reef
Protecting coral in the

Mackay area

©State of Queensland 2019.
Queensland Parks and Wildlife Service,
Department of Environment and Science.
BP2271 November 2019.
Printed on eco-friendly paper to save energy and resources.
Photos: © Queensland Government unless otherwise stated

Queensland Parks and Wildlife Service

Disclaimer: The above published positions are correct to
the best of the Great Barrier Reef Marine Park Authority
and the Queensland Parks and Wildlife Service knowledge
at July 2019. No guarantee is given that the moorings are
in the location shown in the table. Vessel skippers should
verify the moorings position with their own GPS equipment
prior to attempting to access the moorings. Particular care
should be taken in accessing the moorings in poor weather,
reduced visibility or at night.

LOCATION Mooring
class

Max.
vessel
length

Installed latitude
GDA94 ddm

Installed longitude
GDA94 ddm

Roylen Bay B 20m 20° 40.322’ S 149° 08.955’ E

B 20m 20° 40.162’ S 149° 09.051’ E

Refuge Bay B 20m 20° 51.824’ S 149° 36.013’ E

C 25m 20° 51.735’ S 149° 36.104’ E

West Refuge Bay B 20m 20° 51.881’ S 149° 35.588’ E

C 25m 20° 51.860’ S 149° 35.536’ E

Homestead Bay B 20m 20° 55.939’ S 149° 25.586’ E

B 20m 20° 55.889’ S 149° 25.602’ E

C 25m 20° 55.834’ S 149° 25.607’ E

C 25m 20° 55.777’ S 149° 25.628’ E

*

* Reef Protection Areas and Unmarked Reef Protection Areas are no-anchoring areas

Using public moorings
To protect fragile reefs in high-use areas, rules to prevent

misuse of public moorings and reef protection markers are

in place. While there have always been rules around the use

of moorings, the rules have been updated to outline what is

considered misuse of public moorings. This includes:

• exceeding time limits

• attaching more than one vessel to a public mooring

• rafting-up—attaching multiple vessels in a chain when one

vessel is attached to the mooring

• altering the mooring

Instructions to vessel masters
1. Vessel masters are solely responsible for the safety of

their vessel while using the public moorings.

2. A watch must be kept at all times while the vessel is on

the mooring.

3. Be aware of changing weather and sea conditions

and your proximity to obstacles, including coral and

other vessels, and how these may be affected by

mooring swing.

• not following the instructions on

the mooring.

These rules are to help make sure public

moorings continue to be available for

everyone’s use. It’s about playing fair

while out on the water. Anyone found to

be misusing a public mooring or public

infrastructure may be issued with a

penalty infringement notice.

The appropriate use of public moorings

is outlined in the Great Barrier Reef

Marine Park Regulations 2019.

Disclaimer: The above published positions are correct to
the best of the Great Barrier Reef Marine Park Authority
and the Queensland Parks and Wildlife Service knowledge
at July 2019. No guarantee is given that the moorings are
in the location shown in the table. Vessel skippers should
verify the moorings position with their own GPS equipment
prior to attempting to access the moorings. Particular care
should be taken in accessing the moorings in poor weather,
reduced visibility or at night.

LOCATION Mooring
class

Max.
vessel
length

Installed latitude
GDA94 ddm

Installed longitude
GDA94 ddm

Roylen Bay B 20m 20° 40.322’ S 149° 08.955’ E

B 20m 20° 40.162’ S 149° 09.051’ E

Refuge Bay B 20m 20° 51.824’ S 149° 36.013’ E

C 25m 20° 51.735’ S 149° 36.104’ E

West Refuge Bay B 20m 20° 51.881’ S 149° 35.588’ E

C 25m 20° 51.860’ S 149° 35.536’ E

Homestead Bay B 20m 20° 55.939’ S 149° 25.586’ E

B 20m 20° 55.889’ S 149° 25.602’ E

C 25m 20° 55.834’ S 149° 25.607’ E

C 25m 20° 55.777’ S 149° 25.628’ E

*

* Reef Protection Areas and Unmarked Reef Protection Areas are no-anchoring areas

Using public moorings
To protect fragile reefs in high-use areas, rules to prevent

misuse of public moorings and reef protection markers are

in place. While there have always been rules around the use

of moorings, the rules have been updated to outline what is

considered misuse of public moorings. This includes:

• exceeding time limits

• attaching more than one vessel to a public mooring

• rafting-up—attaching multiple vessels in a chain when one

vessel is attached to the mooring

• altering the mooring

Instructions to vessel masters
1. Vessel masters are solely responsible for the safety of

their vessel while using the public moorings.

2. A watch must be kept at all times while the vessel is on

the mooring.

3. Be aware of changing weather and sea conditions

and your proximity to obstacles, including coral and

other vessels, and how these may be affected by

mooring swing.

• not following the instructions on

the mooring.

These rules are to help make sure public

moorings continue to be available for

everyone’s use. It’s about playing fair

while out on the water. Anyone found to

be misusing a public mooring or public

infrastructure may be issued with a

penalty infringement notice.

The appropriate use of public moorings

is outlined in the Great Barrier Reef

Marine Park Regulations 2019.

Disclaimer: The above published positions are correct to
the best of the Great Barrier Reef Marine Park Authority
and the Queensland Parks and Wildlife Service knowledge
at July 2019. No guarantee is given that the moorings are
in the location shown in the table. Vessel skippers should
verify the moorings position with their own GPS equipment
prior to attempting to access the moorings. Particular care
should be taken in accessing the moorings in poor weather,
reduced visibility or at night.

LOCATION Mooring
class

Max.
vessel
length

Installed latitude
GDA94 ddm

Installed longitude
GDA94 ddm

Roylen Bay B 20m 20° 40.322’ S 149° 08.955’ E

B 20m 20° 40.162’ S 149° 09.051’ E

Refuge Bay B 20m 20° 51.824’ S 149° 36.013’ E

C 25m 20° 51.735’ S 149° 36.104’ E

West Refuge Bay B 20m 20° 51.881’ S 149° 35.588’ E

C 25m 20° 51.860’ S 149° 35.536’ E

Homestead Bay B 20m 20° 55.939’ S 149° 25.586’ E

B 20m 20° 55.889’ S 149° 25.602’ E

C 25m 20° 55.834’ S 149° 25.607’ E

C 25m 20° 55.777’ S 149° 25.628’ E

*

* Reef Protection Areas and Unmarked Reef Protection Areas are no-anchoring areas

Using public moorings
To protect fragile reefs in high-use areas, rules to prevent

misuse of public moorings and reef protection markers are

in place. While there have always been rules around the use

of moorings, the rules have been updated to outline what is

considered misuse of public moorings. This includes:

• exceeding time limits

• attaching more than one vessel to a public mooring

• rafting-up—attaching multiple vessels in a chain when one

vessel is attached to the mooring

• altering the mooring

Instructions to vessel masters
1. Vessel masters are solely responsible for the safety of

their vessel while using the public moorings.

2. A watch must be kept at all times while the vessel is on

the mooring.

3. Be aware of changing weather and sea conditions

and your proximity to obstacles, including coral and

other vessels, and how these may be affected by

mooring swing.

• not following the instructions on

the mooring.

These rules are to help make sure public

moorings continue to be available for

everyone’s use. It’s about playing fair

while out on the water. Anyone found to

be misusing a public mooring or public

infrastructure may be issued with a

penalty infringement notice.

The appropriate use of public moorings

is outlined in the Great Barrier Reef

Marine Park Regulations 2019.

Disclaimer: The above published positions are correct to
the best of the Great Barrier Reef Marine Park Authority
and the Queensland Parks and Wildlife Service knowledge
at July 2019. No guarantee is given that the moorings are
in the location shown in the table. Vessel skippers should
verify the moorings position with their own GPS equipment
prior to attempting to access the moorings. Particular care
should be taken in accessing the moorings in poor weather,
reduced visibility or at night.

LOCATION Mooring
class

Max.
vessel
length

Installed latitude
GDA94 ddm

Installed longitude
GDA94 ddm

Roylen Bay B 20m 20° 40.322’ S 149° 08.955’ E

B 20m 20° 40.162’ S 149° 09.051’ E

Refuge Bay B 20m 20° 51.824’ S 149° 36.013’ E

C 25m 20° 51.735’ S 149° 36.104’ E

West Refuge Bay B 20m 20° 51.881’ S 149° 35.588’ E

C 25m 20° 51.860’ S 149° 35.536’ E

Homestead Bay B 20m 20° 55.939’ S 149° 25.586’ E

B 20m 20° 55.889’ S 149° 25.602’ E

C 25m 20° 55.834’ S 149° 25.607’ E

C 25m 20° 55.777’ S 149° 25.628’ E

*

* Reef Protection Areas and Unmarked Reef Protection Areas are no-anchoring areas

Using public moorings
To protect fragile reefs in high-use areas, rules to prevent

misuse of public moorings and reef protection markers are

in place. While there have always been rules around the use

of moorings, the rules have been updated to outline what is

considered misuse of public moorings. This includes:

• exceeding time limits

• attaching more than one vessel to a public mooring

• rafting-up—attaching multiple vessels in a chain when one

vessel is attached to the mooring

• altering the mooring

Instructions to vessel masters
1. Vessel masters are solely responsible for the safety of

their vessel while using the public moorings.

2. A watch must be kept at all times while the vessel is on

the mooring.

3. Be aware of changing weather and sea conditions

and your proximity to obstacles, including coral and

other vessels, and how these may be affected by

mooring swing.

• not following the instructions on

the mooring.

These rules are to help make sure public

moorings continue to be available for

everyone’s use. It’s about playing fair

while out on the water. Anyone found to

be misusing a public mooring or public

infrastructure may be issued with a

penalty infringement notice.

The appropriate use of public moorings

is outlined in the Great Barrier Reef

Marine Park Regulations 2019.

