
;

LADY MUSGRAVE ISLAND AND REEF

MANAGEMENT PLAN

-14-

INDEX

!.INTRODUCTION

2.PURPOSES OF MANAGEMENT
2.1. Resource values and management obligations
2.1.1. Environmental protection and conservation
2.1.2. Visitor use
2.1.3. Scientific research

3. OUTCOMES OF MANAGEMENT

4. MANAGEMENT OBJECTIVES AND STRATEGIES
4.1. Environmental protection and conservation
4.1.1. Objectives
4.1.2. Strategies

4.2. Visitor use
4.2.1. Objectives
4.2.2.1. Strategies - Day trip operations and charter
vessels
4.2.2.2. Strategies - Camping
4.2.2.3. Strategies - Aircraft operations
4.2.2.4. Strategies - Other users

4.3. Research
4.3.1. Objective
4.3.2. Strategy

5. MANAGEMENT PLAN EVALUATION AND REVIEW
5.1. Environmental protection and conservation
5.2. Visitor use
5.3. Scientific research

.

;

-1-

1. INTRODUCTION

Lady Musgrave Island is a Queensland National Park located 106
kms north of Bundaberg and 116 kms east of Gladstone (Figure 1).
The surrounding reef is subject to Queensland and Commonwealth
Marine Park legislation. It has been zoned under the Queensland
Mackay/Capricorn Marine Park Zoning Plan and the Great Barrier
Reef Marine Park Mackay/Capricorn Section zoning Plan as General
Use B zone, with a smaller area of Marine National Park B zone

covering the northern reef margin.

Lady Musgrave Island is a coral cay composed of sand and
fragments of coral rock derived from the surrounding reef. The
island provides a habitat for several species of seabirds and two
species of seaturtles.The island's vegetation has suffered in the
past from the introduction of feral goats, but these animals were
removed in 1971 and the vegetation allowed to recover.The island
is an important landmark to shipping in the area and the
Department of Transport and Communications is responsible for the
maintenance of a navigation aid on the southern side of the
island.

The lagoon provides a sheltered area for a wide variety of water
based activities while the surrounding reef is a popular fishing
and diving location. The area is readily accessible from
Gladstone and Bundaberg and has traditionally been used by
campers, yachtsmen and fishermen.

In recent years there has been an escalation in the public use of
the area. A commercial day trip operation, seaplanes and
commercial camping operations now regularly use the island and
reef. The Queensland National Parks and Wildlife Service
(Q.NPWS) and the Great Barrier Reef Marine Park Authority
(GBRMPA) are concerned that the unplanned expansion of use of
this area may lead to a reduction in the resource value of the
area.

A regional management plan has been developed by the Q.NPWS for
the Capricorn/Bunker islands which sets the broad planning goals
and objectives for use of the islands (Appendix 1). In that plan
Lady Musgrave Island is zoned for commercial and private camping,
and commercial and private day visitation.

This Lady Musgrave Management Plan provides strategies to manage
existing and future use of the island and reef. It documents an
inter-government commitment between Queensland and The
Commonwealth to complementary management of the island and reef.
This plan provides a framework for decision making regarding
permit applications.

It is anticipated that day to day management will be guided by
this plan and be implemented through the 3 year rolling· program
and the annual program.

It is intended that this management plan be reviewed as required
and subject to joint approval from GBRMPA and Q.NPWS.

;

-2-

2. PURPOSES OF MANAGEMENT

Lady Musgrave Island and Reef will be managed for the following
purposes in order of priority.

(1) Environmental protection and conservation.

(2) Visitor use.

(3) Scientific research.

2.1. RESOURCE VALUES AND MANAGEMENT OBLIGATIONS

2.1.1. Environmental protection and conservation

The primary value of the area is for the conservation of its
natural resources. Lady Musgrave Island is part of the
Capricorn/Bunker group of islands which together form one of the
richest representations of coral island ecosystems on the Great
Barrier Reef. Lady Musgrave Island is the second most southerly
cay on the reef and provides a habitat for a variety of
interesting wildlife and vegetation. The island supports a
Pisonia grandis forest and provides a habitat for noddy
terns(Anous minutus), mutton birds(Puffinus pacificu•) and, to a
lesser extent, bridled terns(Sterna anaetheta). Green
turtles(Chelonia mydas) and loggerhead turtles(Caretta caretta)
nest on the beach during the summer breeding season.

The surrounding reef supports a biological community typical of
coral reefs in this region. The reef contains one of only two
accessible, deep water lagoons in the region and is the only one
of these associated with a coral island. Lady Musgrave Island and
Reef has a high degree of aesthetic appeal.

The value of the area for conservation has been recognised by its
status under Commonwealth and Queensland legislation. Lady
Musgrave Island is a Queensland National Park and lies within the
boundaries of the Mackay/Capricorn Section of the Great Barrier
Reef Marine Park. In addition, the entire Great Barrier Reef has
been inscribed on the World Heritage List in recognition of its
outstanding universal value. Management of Lady Musgrave Island
and reef will conform with the objectives set out in the
following Acts, Regulations and Zoning Plans.

(i) Great Barrier Reef Marine Park Act (1975), Great Barrier
Reef Marine Park Regulat1ons(l983), Mackay/Capricorn Section
Zoning Plan.

(ii) Marine Parks Act (1982), Marine Parks Reoulations (1983),
Mackay/Capricorn Marine Park Zoning Plan. - -

(iii)National Parks and Wildlife Act (1975-1982). National Parks
Regulations (1987).

(iv) Fauna Conservation
Regulations (1985).

Act (1979), Fauna Conservation

(v) World Heritage Properties Conservation Act (1983).

;

-3-

2.1.2. Visitor Use

Lady Musgrave Island and Reef will be managed to provide for
reasonable use and access of the area by visitors, subject to
environmental protection and conservation

The island is accessible to visitors at all stages of the
tide. It has an established camping area on the lee side and a
well defined walking track through the pisonia forest. The
lagoon and surrounding reef provide a safe and strategic
anchorage for boats and seaplanes and a safe area for
swimming, snorkelling and fishing. The area has excellent
scuba diving and coral viewing opportunities. The area generally
has high aesthetic appeal because of its natural values.

Management of the area for reasonable use and access by the
public is provided for under the Great Barrier Reef Marine Park
Act (1975), the Mackay/Capricorn Section Zoning Plan, the
Marine Parks Act (1982) and the Mackay/Capricorn Marine Park
zoning Plan.

Further obligations exist to ensure, to the greatest possible
extent, the safety of visitors to Lady Musgrave Island and Reef
and that visitors be informed and educated about the reef and the
Marine Park. Management of the area .shall give high regard to
visitor safety and to educational and interpretive programs.

The importance of Lady Musgrave Island to navigation is
recognised by this plan. A navigation aid has been erected on the
southern side of the island and provision will be made for the
regular servicing and maintenance of this facility by the
Department of Transport and Communications.

2.1.3. Scientific Research

Subject to environmental protection and conservation, and visitor
use, Lady Musgrave Island and Reef will be-managed to allow for
scientific research.

While several species of seabirds nest on the island the area now
has only limited regional significance for their conservation.
Similarly the turtle rookery is relatively small and major sites
for turtle research have been established elsewhere.

While current scientific interest in the area is low the reef and
island are readily accessible from the mainland and are close to
established research stations at Heron Island and One Tree
Island. Research undertaken at Lady Musgrave Island and reef
would be compatible with the zoning under the Great Barrier Reef
Marine Park Act and the Marine Parks Act.

-4-

3. OUTCOMES OF MANAGEMENT

The goal of the Authority is to provide for the protection, wise
use, understanding and enjoyment of the Great Barrier Reef in
perpetuity through the development and care of the Great Barrier
Reef Marine Park.This can only be achieved with the support of
the general public. The behaviour and attitudes of the public
towards reef conservation will be influenced by those factors
which affect their experience of the reef environment.

In particular, visitors experience of Lady Musgrave Island will
be a function of:

(i) the way users
environment,
experiences

perceive the
their prior

quality of
expectations

the
and

natural
actual

(ii)the ways in which visitors are able to use and enjoy the
environment

This management plan provides a framework by which these two
components of visitor experience shall be controlled, in order to
promote the wider appreciation and responsibility amongst the
general public for the Great Barrier Reef and the need for its
conservation.

;

-5-

4. MANAGEMENT OBJECTIVES AND STRATEGIES.

4.1. Environmental Protection and Conservation.

4.1.1. Objectives.

The management objectives for
conservation at Lady Musgrave
following,in order of priority.

environmental
Island and

protection
Reef are

and
the

(1) To protect and conserve the natural resources of
Lady Musgrave Island and Reef.

(2) To have public awareness
Musgrave Island and
conservation.

of the values of Lady
Reef for environmental

(3) To retain in its natural condition that area of the
island which is currently undeveloped.

(4) To preserve a representative area of Lady Musgrave
Reef in its natural state.

4.1.2. Strategies.

Approximately 6% of the island is currently used for the camping
ground and tracks.Following the removal of feral goats from the
island in 1971 the islands vegetation has slowly recovered. In
order for this recovery process to continue further disturbance
to the flora should be avoided.

Lady Musgrave Island will be undeveloped other than areas
for the provision of the delineate~ camping ground and
related infrastructure, walking tracks, navigation aid and
interpretive signs.

The introduction of feral animals has caused severe environmental
degradation on Lady Musgrave Island and several other islands in
the Capricorn/Bunker group.

The island will continue to be maintained free of feral
animals.

Human disturbance
plant species
endemic species.

has led
on Lady

to the
Musgrave

introduction of non-endemic
Island which may displace

Non-endemic pl~nt species will be
their spread using techniques which
endemic flora and fauna.

controlled
will not

t~ prevent
jeopardise

-6-

The ground nesting terns on Lady Musgrave Island are particularly
vulnerable to human disturbance.

Colonies of
delineating
which deter

ground nesting terns will be protected by
the nesting areas with Q.NPWS signs and ropes

visitor access.

A number of large casuarina trees protect and stabilise the beach
profile in front of the campground. This area of the beach is
vulnerable to degradation from human impact and storm surge.

Any losses to the fringing casuarina vegetation will be
replaced to protect the beach profile in front of the camp
ground using seed collected from Lady nusgrave Island.
Additional cassuarinas should be planted to stabilise the
beach profile as necessary.

The area of reef between the island and the entrance channel on
the northern side of the lagoon has been recognised as an area
worthy of high conservation status, under past and current zoning
plans.

The current level of zoning for non extractive activities
will be recommended for retention at Lady nusgrave Reef at
future zoning reviews.

Reef fishing is a major recreational pursuit at Lady Musgrave
lagoon and reef. Other than day trippers, most people visiting
Lady Musgrave Island spend some time fishing. The impact of this
activity on fish stocks is unknown. It is important that fish
resources are maintained at reasonable levels to ensure continued
viability of the fishery.

Subject to finance a monitoring program will be established
to assess the effects of fishing on the primary demersal
target species, that is, coral trout, red throat sweetlip,
hussar, spangled emperor and brown maori cod. Direct
involvement of the Department of Primary Industries will be
sought in the design and conduct of this program.

A large number of private and commercial vessels use Lady
Musgrave lagoon as a safe anchorage site. The potential exists
for significant damage to coral in the lagoon due to the effects
of anchoring.

A monitoring program will be implemented in Lady Musgrave
lagoon to (i) assess the level of damage to coral caused by
anchoring and (ii) provide a basis for recommendations on
the installation of public moorings in the lagoon.

In order to develop an appreciation of the natural resource
values of Lady Musgrave Island and Reef amongst the public,
interpretive strategies need to be designed and implemefited.

An island and reef guide will be developed (Project P2,
Public Contact Plan, Davie 1987).

l .

-7-

.4.2. Visitor Use.

4.2.1. Objectives.

The management objectives for visitor use at Lady Musgrave Island
and Reef are the following, in order of priority.

(1) To have visitor use of
compatible with the protection
Lady Musgrave Island and Reef.

the area which
and conservation

is
of

(2) To ensure public awareness of appropriate codes of
behaviour while visiting the island and reef.

(3) To provide for public access to the island and
reef.

(4) To maintain the existing
opportunities maintained
and Reef.

range of recreational
at Lady Musgrave Island

4.2.2.1. Strategies - Daytrip operations and charter vessels.

The diverse range of recreational opportunities currently
available at Lady Musgrave Island and Reef include scuba diving,
snorkelling, fishing, camping, reef walking and general nature
appreciation. In addition, the areas recognised value as a safe
and strategic anchorage has meant this reef is extremely well
suited to the development of day trip operations.There is one
commercial day trip operation currently operating from Bundaberg
to a floating pontoon moored inside the lagoon. It is anticipated
that further applications will be received to install floating
offshore structures. It is essential any development of the
island, reef and lagoon is carefully planned otherwise
environmental degradation and loss of amenity to visitors may
result.

The current pontoon operation in the lagoon will be the
subject of a social survey amongst visitors to the area.
Perceptions of the current operation by campers, day
trippers and private users will help provide baseline
information from which policy for future day trip proposals
will be developed, at Lady Musgrave lagoon and throughout
the entire Marine Park.

A maximum of two day trip operations, either with or without
floating structures, will be permitted to use Lady Musgrave
lagoon for the next 18 months (from the date of approval
of this plan).During that time the results of the above
mentioned social survey will be assessed and a policy will
be developed to address further day trip prooosals . . .

The second day trip operation to Lady Musgrave lagoon will
be separated from the existing pontoon by at least 400
metres (between mooring points), to avoid conflict and
enhance safety.

Site faithful operators can potentially cause significant damage
to coral by continuously anchoring.

-8-

All day trip operators will be required to install approved
moorings.

Other site faithful
be encouraged to
expense and subject

operators to Lady Musgrave
install approved moorings
to Q.NPWS supervision.

lagoon will
at their own

Floating hotels and *semi-permanently moored
Musgrave lagoon are considered an inappropriate
the following:

vessels at Lady
use because of

(a) Floating overnight accommodation could detract
natural values of the island and reef.

(b) The island is ecologically unable to cope with the
pressure of a nearby floating structure.

(c) Traditional use patterns would be disrupted.

from the

greater

Fixed or *semi-permanantly moored overnight accommodation
will not be permitted at Lady Musgrave lagoon.

Interpretation and education are useful management tools for
influencing the behaviour of visitors. In addition there are many
benefits to operators from providing a well conducted
interpretive program.

Operators will be kept informed of the range of educational
materials and professional assistance with interpretive
programs available from Q.NPWS and GBR!!PA and will be
encouraged to implement interpretive and educational
programs.

With increasing human impact on the island, the development of
reef based recreational activities can help reduce pressure on
the island while augmenting visitors coral cay experience.

The Marine National Park B
determine its suitability as
interpretive trail.

4.2.2.2. Strategies - Camping.

zone will be investigated to
a site for an underwater

Lady Musgrave Island has been used for camping for at least 50
years.The commencement of the day trip operation in 1985
increased the island's accessibility for campers (Appendix 2). In
order to protect the island from human disturbance, a quota on
the number of campers has been established by the Q.NPWS. This
quota is subject to review.

A maximum of 50 campers per night will be permitted on Lady
Musgrave Island.

The condition of the camp ground will be monitored by Q.NPWS
for environmental degradation. This infcirmation wiri be used
in reviewing the camping quota.

Camping will not be permitted outside of the delineated
boundaries of the camp ground.

*NOTE: A semi-permanently moored vessel is defined as a vessel
with provision for more than 8 sleeping berths which
continuously operates in the one vicinity for more than 14
consecutive days or for more than 30 days in any period of 60
days.

-9-

Q.NPWS regional policy exists on certain aspects
commercial camping operations on Lady Musgrave
management plan formalises these policies.

of private and
Island. This

Compressors and engine driven equipment will be permitted on
Lady Musgrave Island in the designated areas.

Camping permits will
days, after which
removed.

be issued for a maximum duration of 21
time all tents and equipment must be

school holidays are the only opportunity for many family groups
to camp on the island. A high priority will be given to
maintaining suitable access for these types of campers during
holiday periods.

During Queensland school holidays the maximum size of any
camping group will be 20

No commercial camping operations will be permitted during
Queensland school holidays.

Quotas for commercial camping operations will not exceed 50%
of the total island camping quota.

In order to maintain the recreational setting of the camp ground
the number and type of structures will be kept to a minimum.

Fire places, picnic tables, shelter sheds. water tanks and
rubbish bins will not be installed on the island.

wood occurring naturally on the island, including driftwood, is
an important component of the ecosystem and is protected under
Queensland legislation.

Fires will only be permitted using fuel bought by campers
from the mainland. Gas cooking will be encouraged.

Campers must apply for a permit well in advance of their proposed
trip. The opportunity therefore exists to inform campers about
facilities, natural values and appropriate behaviour prior to
their visit.

An information package containing relevent and site specific
educational material will be distributed with each camping
permit.

4.2.2.3. Strategies - Aircraft operations.

Seaplanes have been providing a convenient and safe transport
service to Lady Musgrave Island for several years and they are
recognised as being a legitimate use of the area. The -~evel of
operations to date has been controlled by.a quota system. This
quota of 12 take offs and 12 landings per day was derived from a
noise pollution study of seaplanes at Green Island. The quota is
currently apportioned amongst four commercial operators based
upon the following:

(a) environmental factors
(b) ability to maintain a reasonable level of service
(c) adherence to permit conditions

;

-10-

A satisfactory mechanism for the allocation of the quota is yet
to be developed and the impact upon user amenity if the maximum
quota were to be used, has not been tested.

A mechanism for allocation of use of Lady Musgrave lagoon by
commercial seaplane operators shall be derived.

A Marine National Park B zone has been established at Lady
Musgrave reef as an area where the public can appreciate the reef
in its natural state. Seaplane operations in this zone would
be incompatible with public safety and user amenity.

No landing or taking off by seaplanes will be permitted in
Marine National Park B zones.

Noise from seaplanes and helicopters can disturb nesting seabirds
and have an impact upon the amenity of users on the island.

Seaplanes will not be permitted to taxi within 300 metres of
the island and aircraft should avoid overflying the island.

Helicopters will not be permitted to land on the island
other than those used in servicing the navigation aid.

Private aircraft operations will be considered on a case by
case basis having regard to:
(i) environmental conservation
(ii) safety
(iii) user amenity

Seaplane operators will be informed of the location of all
moorings and floating structures in Lady Musgrave lagoon to
enhance safety.

Site faithful seaplane operators will be required to install
an approved mooring.

4.2.2.4. Strategies - Other users.

Fishing vessels, yachts and other private boats use Lady Musgrave
lagoon as a safe and strategic anchorage. It is important that
the area remains accessible to these groups.

The lagoon and its entrance will remain free from
hazards to boating and a clear access route
maintained from the lagoon entrance to the island.

man made
will be

Interpretive and educational material will be available on
the island for all users.

The navigation light is periodically serviced by light a~phibious
resupply craft (LARC). Access for these vehicles is "essential
however, in the past, their operation has caused localised damage
to the reef flat.

The appropriate LARC access track will be established
following consultation between DOTC and Q.NPWS.

-11-

4.3. RESEARCH.

4.3.1. Objective.

The objective for managing Lady Musgrave Island and Reef for the
purpose of scientific research is the following:

To provide
natural and
and Reef.

opportunities for researchers to study the
social environments of Lady Musgrave Island

4.3.2. Strategy.

Research institutions
research needs for the
and Reef.

will be kept informed of specific
management of Lady nusgrave Island

;

-12-

5. MANAGEMENT PLAN EVALUATION AND REVIEW

This management
effectiveness and
assessed:

plan will be
achievement.

evaluated periodically for its
The following points will be

5.1. Environmental Protection and Conservation

- the extent to which protection
natural resources of Lady Musgrave
occurred

and conservation of the
Island and Reef has

the area of the island remaining in its natural condition

- the level of awareness amongst the public of the values of
Lady Musgrave Island and Reef for conservation

- whether a representative area of Lady Musgrave Reef is
preserved, in its natural state, as Marine National Park B
zone

- whether any feral animals exist on the island and the
extent of weed invasion of the natural vegetation

5.2. Visitor Use

the extent
protection
Reef.

to which visitor use is compatible with the
and conservation of Lady Musgrave Island and

- the range of recreational opportunities existing at Lady
Musgrave Island and Reef.

- the level of public use of the island and reef

- the level of public awareness of the appropriate codes of
behaviour for the area

5.3. Scientific Research

- the extent to which opportunities for research on the
island and reef have been utilised

The information necessary for evaluation and review will be
obtained by the following:

- environmental monitoring programs

- aerial photo interpretation

- survey of the opinions of:

(i)
(i i)
(iii)
(iv)

day to day management staff
regular commercial operators
scientific researchers
visitors to the area

- analysis of infringements

- feedback from the Q.NPWS extension program

..

;

-13-

reviewing public representations concerning the area
received during reviews of the zoning plan, submissions to
environmental impact statements (E.I.S.), public
environment review (P.E.R.) statements or file
correspondence concerning management of Lady Musgrave
Island and Reef.

- data received from reporting requirements of commercial
operators under their permit conditions.

.. :.'

,,,, .•.... , ~

' ..

	img-X14115932
	img-X14115949
	img-X14120005
	img-X14120016
	img-X14120029
	img-X14120039
	img-X14120048
	img-X14120058
	img-X14120113
	img-X14120126
	img-X14120136
	img-X14120147
	img-X14120159
	img-X14120211
	img-X14120220

