
ISSUE 4

Aboriginal and Torres Strait Islander peoples are the Traditional

Owners of the Great Barrier Reef region and evidence of their

sea country connections dates back over 60,000 years. Their

connections continue to be practised and maintained today

according to their traditional customs and spiritual lore.

The Great Barrier Reef Marine Park Authority (GBRMPA) works

in partnership with Traditional Owners to conserve biodiversity,

protect heritage and cultural values, and contribute to the resilience

of the Great Barrier Reef.

There are more than 70 Traditional Owner clan groups situated

along the Queensland coast from the Torres Strait Islands to just

north of Bundaberg. Their sea country includes areas within the

Great Barrier Reef Marine Park.

FOR TOUR GUIDES

Reef
Facts

Traditional Owners of the Great Barrier Reef

Above: Mr Russel Butler Snr providing a guided interpretive tour to GBRMPA staff (and visitors)

The GBRMPA is working with Traditional

Owners for the protection of the

Great Barrier Reef: expanding the

Traditional Use of Marine Resources

Agreement (TUMRA) program and

strengthening communications between

local communities, managers and reef

stakeholders.

Sea country refers to the areas of the

sea that each Aboriginal and Torres

Strait Islander group is particularly

affiliated with through their traditional

lore and customs.

Aboriginal and Torres Strait Islander

Traditional Owners continue to assert

inherited rights and responsibilities over

their land and sea country. They do not

need to physically live on their land or

sea country to do this.

Funded by the Australian Government’s Caring for our Country. Artwork by: Shenoa Sultana and Patricia Galvin.

What is Traditional Use?
Traditional use of marine resources is

defined as activities which are part of

Aboriginal and Torres Strait Islander

peoples’ cultures, customs or traditions,

for the purpose of satisfying personal,

domestic or communal needs.

Traditional use of marine resources activities

may include fishing, hunting, collecting

(such as shellfish), looking after cultural and

heritage sites, storytelling, languages, cultural

names for places, trade routes or ceremonies.

Many Aboriginal and Torres Strait Islander

peoples undertake traditional use of marine

resources activities to continue the practice

of their living maritime cultures. This can

include, educating younger generations

about a range of things like traditional lore,

how to hunt and gather traditional foods

and the protocols for using their sea country.

Traditional Hunting
Hunting for culturally significant animals,

such as dugong and turtles using modern

equipment, is still regarded as a traditional

practice provided it is undertaken by

Traditional Owners in their own sea

country.

Traditional hunting and the use of marine

resources is a way for Indigenous people

to continue to practice and maintain their

cultural connections to the land and sea

country where their ancestors hunted and

lived. Access to traditional foods is also

important for health and nutrition.

The Native Title Act 1993 recognises

certain Traditional Owners’ right to hunt

and gather in their sea country and Native

title holders may, as of right, undertake

traditional use of marine resources.

Left and above: Traditional Owners working with
GBRMPA on their Sea Country management

Above: Hunting in the Torres Strait
Left: A Traditional Owner cast netting on sea
country

Even though Aboriginal and Torres Strait Islander peoples use more modern tools, these activities are still considered traditional.

While the method used in these activities may have changed, the purpose remains the same.

Illegal take
Illegal take, or poaching, is the unauthorised

take of marine resources by persons who do

not have Native Title rights or appropriate

permissions. Illegal take of marine resources

by non-Traditional Owners is an area of

great concern to Traditional Owners in the

management of their sea country.

What is a TUMRA?
A Traditional Use of Marine Resources

Agreement (TUMRA) is a formal agreement

developed by Traditional Owner groups

and accredited by the GBRMPA and the

Department of Environment and Resource

Management (DERM).

The TUMRA framework recognises certain

rights under the Native Title Act 1993. It

complements existing community based

measures developed by some Traditional

Owner groups to manage their use of sea

country resources.

TUMRAs provide collaborative

opportunities to protect cultural values,

manage culturally important species in

accordance with traditional lore and address

other activities that impact on Aboriginal

and Torres Strait Islander peoples’ sea

country areas. Once implemented, an

accredited TUMRA enables Traditional

Owners and management agencies to

conduct compliance activities, monitor

plants, animals and human activities, as

well as develop communication strategies,

interpretive signage, and hunting systems

that collect annual harvest data.

Traditional Owner
engagement
A compliance training package has

been developed under the Australian

Government’s Caring for our Country

Reef Rescue Land and Sea Country

Indigenous Partnerships Program which is

being administered by the GBRMPA. The

training is just one of several key projects

actively engaging Traditional Owners

and Indigenous communities in the

management and protection of the Reef’s

marine resources and cultural diversity.

Part of this package delivers a series of

comprehensive compliance training courses

that have been developed to provide

Traditional Owners, government employed

Marine Park field officers and Aboriginal

and Torres Strait Islander rangers and

members of Indigenous communities with

the knowledge and skills to respond to and

report suspected incidents occurring in their

sea country.

Above: Traditional weaving

Left: Indigenous Australians identify with these
official flags of Australia

Traditional use activities in the Great

Barrier Reef Marine Park are managed

under the Great Barrier Reef Marine

Park Act 1975, and the Great Barrier

Reef Marine Park Regulations 1983.

While Traditional Owners have certain

Native Title rights to take resources, they

also recognise conservation concerns

in relation to green turtle and dugong

populations and some Traditional

Owners have voluntarily restricted

traditional hunting.

A number of Traditional Owner groups

have developed agreements with

the GBRMPA. These agreements

have limited take of green turtle and

in some cases restricted the take of

dugong to zero.

The complexity of cultural
knowledge
Understanding Aboriginal culture and

Torres Strait Islander culture is complex.

Working out the correct Traditional Owners

to speak with, the right person within that

group to contact and what particular topics

can be discussed or not are important parts

of the engagement process.

Some Indigenous communities may

have separate men’s and women’s

business, specific cultural responsibilities

to undertake or at times groups may be

carrying out sorry business if a member

of their community passes. There may

be an elders group, community council or

a corporation established that you could

talk to. Overlapping native title claims in a

region may mean you’ll need to speak to

more than one Traditional Owner group

about a certain matter. Meeting with the

wrong people could be counter-productive

so finding the right person or group is the

first step.

Once engaged, remember that the

people who have shared their cultural

information with you are the keepers of

that knowledge or story which often can

be culturally sensitive or sacred in nature.

If you are permitted to record information,

Indigenous communities should understand

how you will use their information and

any photographs or recordings should be

obtained under written consent.

How Traditional Owners
participate in Marine
Tourism
The GBRMPA works with Traditional

Owners and Native Title Representative

Bodies on Marine Park permit and

management issues.

Marine tourism operators and other

agencies are also encouraged to be involved

in fostering Indigenous participation in

marine tourism. A number of Indigenous

Special Tourism Permissions have been set

aside under the Plans of Management for

Cairns (5 permits), Hinchinbrook (3 permits)

and the Whitsundays (5 permits). These

permits are intended for Aboriginal and

Torres Strait Islander peoples who have

traditional affiliations with the relevant

planning area and wish to conduct a

commercial tourism operation. The

GBRMPA allocates these permits through

an expression of interest process.

Facilitating a better understanding of

Indigenous community and tourism industry

perspectives and aspirations regarding

Indigenous participation in marine tourism

can contribute to the ongoing care of the

Marine Park.
Below: Communicating through dance

The sea, its natural

resources and our identity

as Traditional Owners,

are inseparable….

Our ancestors have

hunted and fished in

this sea country since

time immemorial…Our

concerns about the health

of our people are directly

connected to the ability of

our people to access our

traditional country. Being

healthy means looking

after our spiritual health

and our physical health...

Girringun Aboriginal
Corporation 2005.

Telling the story –
what are the facts?
Many visitors now come to the Great Barrier Reef for

an Indigenous Australian experience and may have

questions on traditional hunting. For tourism operations

that traverse Traditional Owner sea country areas it is

important to answer questions in a factual manner.

Each region has different environmental issues and

concerns. Remember that each of the 70+ Traditional

Owner groups has distinct cultural characteristics and sea

country that identify them and make them unique.

FACTS HOW TO TELL THE STORY

Aboriginal and Torres Strait Islander peoples

are the Traditional Owners of the Great Barrier

Reef region and scientific evidence of their sea

country connections dates back over

60,000 years. – FACT

Point out key messages…

Aboriginal and Torres Strait Islander peoples are the two Indigenous groups

of Australia. There are more than 70 Traditional Owner clan groups along the

Queensland coast from the Torres Strait Islands to just north of Bundaberg that

continue a long-standing connection with the Great Barrier Reef region and its

natural resources.

The Native Title Act 1993 recognises certain

Traditional Owners’ right to hunt and gather in

their land and sea country. – FACT

Talk about the law that recognises Native Title Holders’ rights...

Traditional Owners have managed their traditional areas for a very long time and

are working with Government agencies to marry their cultural knowledge with

western knowledge to better protect their sea country areas in the Great Barrier

Reef region. Some hunting, gathering and traditional use of marine resources

can be undertaken as of right, under the Native Title Act 1993.

Due to the introduction and adoption of new

technology, Indigenous people today may live

more modern lifestyles than in the past. - FACT

Talk about technological changes and traditions…

A common misconception is that traditional hunting relates only to the use

of traditional tools and equipment, such as wooden spears and bark canoes.

Indigenous people may prefer to use small motorised boats, fishing rods and spear

guns to gather resources. Traditional hunting and the use of marine resources is a

way for Indigenous peoples to practice continuing cultural connections to the land

and sea country where their ancestors lived and hunted.

Illegal take, or poaching, is the unauthorised take

of marine resources by persons who do not have

Native Title rights or permission to hunt from the

Traditional Owners of a particular sea country. –

FACT

Talk about what’s being done...

There is a multi-agency approach to compliance and enforcement in the Great

Barrier Reef Marine Park and action may include officers from GBRMPA,

Queensland Parks and Wildlife Service and Queensland Boating and Fisheries

Patrol. The GBRMPA is working in partnership with Traditional Owners to identify

incidences of illegal take, and take appropriate actions to follow up reported

incidents.

A wide range of activities are having an impact

on green turtle and dugong populations. - FACT

Point out collective threats…

All of the threats including coastal development, habitat degradation, boat strikes,

netting, extreme weather events, sedimentation and pollution are impacting

on green turtle and dugong population numbers. These threats need to be

addressed collectively without singling out traditional hunting.

Some Traditional Owner groups have developed

a Traditional Use of Marine Resources Agreement

(TUMRA) or an Indigenous Land Use Agreement

(ILUA) with the GBRMPA and Department of

Environment and Resource Management. - FACT

Talk about these agreements...

The GBRMPA is working with Traditional Owners to expand the TUMRA program

across the Great Barrier Reef catchment and further develop these sea country

management plans. There are five accredited TUMRAs and one signed ILUA which

cover 20 Traditional Owner groups. These agreements have limited take of green

turtle and in some cases have stipulated no take of dugong.

Right: Turtle Canning Factory
Heron Island (Early 1925-29)
Old boilers remain on the site

Worth a look:
Great Barrier Reef Traditional Owners
www.gbrmpa.gov.au/our-partners/traditional-owners/traditional-owners-of-the-great-barrier-reef

Sea Country Management
www.gbrmpa.gov.au/our-partners/traditional-owners/traditional-owners-activities

Traditional Use of Marine Resources Agreements
www.gbrmpa.gov.au/our-partners/traditional-owners/traditional-use-of-marine-resources-agreements

Indigenous Participation in Tourism
www.gbrmpa.gov.au/about-the-reef/how-the-reefs-managed/tourism-on-the-great-barrier-reef/indigenous-
participation-in-tourism

Native Title Representative Bodies
www.ntrb.net.

Story Place
www.gbrmpa.gov.au/our-partners/traditional-owners/story-place

Your contributions, ideas and

feedback are welcome.

Please email the GBRMPA at:

tourrec@gbrmpa.gov.au

© Great Barrier Reef

Marine Park Authority 2011

We have a lifelong

spiritual and physical

connection to the land

and sea... (and) a lifelong

responsibility to our

ancestors to care for

land and sea country…

Through countless

generations, our forbears

have passed down

traditional knowledge

of the islands and their

natural resources, the

seasons, the tides and

ocean movements, the

flora and fauna, and also

what used to be here...

Woppaburra Peoples 2006

How to contact a Traditional Owner
There are distinct Traditional Owner groups along the Great Barrier Reef coast who through

their inherited rights and responsibilities, traditional lore and custom, speak for their area of

sea country.

As a first step, contact the local Native Title Representative Body. They represent Traditional

Owners in native title matters and may help to identify the correct people for you to meet.

You can also visit the GBRMPA website for information and updates on our programs

undertaken with Aboriginal and Torres Strait Islander Traditional Owners of the Great

Barrier Reef.

Native Title Representative Bodies and Service Providers can be found by going to:

www.ntrb.net

