

BENEFITS AND KEY ACHIEVEMENTS

Marine Estate Management Strategy

Stage 1 – 2018 – 2020

\$45.7 MILLION

Marine Estate Management Authority

The NSW Government's 10-year Marine Estate Management Strategy is a whole of government collaborative program and the centrepiece of the NSW marine estate reforms program.

BENEFITS TO COMMUNITY AND INDUSTRY

THE MARINE ESTATE IS INTEGRAL TO THE STATE'S COASTAL-BASED LIFESTYLE AND ECONOMY

\$2.75 billion

The health of the marine estate underpins a \$2.75 billion coastal economy.

1 million
recreational fishers

There are 1 million recreational fishers in NSW, the majority of whom fish in the marine estate, **generating an economic benefit of \$3.4 billion annually** and revenue to NSW of approximately \$15 million per annum via recreational fishing licence sales.

THE INDUSTRY ALSO CREATES THE EQUIVALENT OF AROUND 14,000 FULL-TIME JOBS.

6,225
vessel visits to
NSW ports annually

NSW is the largest cruise vessel destination in Australia, at an estimated industry value of \$2.9 billion for the NSW economy. A key driver of visitation is the natural beauty and health of NSW coastal waters and harbours.

2 million
recreational boating

Each year more than 2 million people head out on the water on boats and other watercraft to enjoy the sun, catch a few fish or to spend time with family and friends. About 54% of boating trips relate to recreational fishing. There are approximately 240,000 registered recreational vessels and over 500,000 boat and personal watercraft licences

5.1 million
people in the Greater
Sydney region

Approximately 5.1 million people live in the Greater Sydney region (12,368 km² in size), equating to about 412 people per square kilometre.

6.3 million
people live
along the coast

82% of the NSW population live along the NSW coastline.

\$70 million
aquaculture

\$90 million
wild caught
commercial fisheries

NSW is well known as a safe source of locally caught seafood, with millions generated each year via international and national tourism focused on seafood consumption via the Sydney Fish Markets and regional fisheries cooperatives and retail outlets.

The estimated value at first point of sale of wild caught commercial fisheries in NSW is nearly \$90 million annually and \$70 million for marine and estuarine aquaculture (with direct and indirect outputs of between \$662 million added value each year)

SUPPORTING AROUND 5,600 FULL-TIME JOBS ACROSS NSW.

\$6.5 billion
trade & tourism

\$6.5 billion is contributed annually to the NSW economy from the major ports via trade and tourism.

STRATEGY INTENDED OUTCOMES

Initiative 1 **Improving water quality and reducing litter** • improved water quality and waterway health, including a reduction in input litter to the marine estate, in alignment with community values
• maintained or improved biodiversity and marine habitats

Initiative 2 **Delivering healthy coastal habitats with sustainable use and development** • improved design and management of foreshore and coastal land use and development, balancing social and economic benefits of development with enhanced coastal and marine habitat • maintained or improved biodiversity and marine habitats

Initiative 3 **Planning for climate change** • adaptation planning, strategies and decision making across the marine estate incorporates the likely future impacts of climate change

Initiative 4 **Protecting the Aboriginal cultural values of the marine estate** • improved Aboriginal satisfaction with Sea Country management • Aboriginal people derive greater economic benefit from the marine estate • the broader NSW community has a greater appreciation of the significance of Sea Country for Aboriginal people

Initiative 5 **Reducing impacts on threatened and protected species** • improved or maintained conservation status and health of targeted threatened and protected species in the wild

Initiative 6 **Ensuring sustainable fishing and aquaculture**
• improved ecological sustainability, economic viability and community wellbeing relating to fishing and aquaculture in the marine estate

Initiative 7 **Enabling safe and sustainable boating** • boating provides increased social and economic benefits for NSW communities while supporting sustainable social, economic, cultural and environmental benefits of the marine estate

Initiative 8 **Enhancing social, cultural and economic benefits** • improved social, cultural and economic benefits of the marine estate that contribute to the wellbeing of the NSW stakeholders and community • increased stakeholder and community adoption of safe and sustainable use of the marine estate

Initiative 9 **Delivering effective governance** • improved coordination, transparency, consistency and inclusiveness of managing the marine estate • improved efficiency and effectiveness in managing the marine estate

STAGE 1 ACHIEVEMENTS

Water quality and litter

OYSTER REEF RESTORATION

3,300 tonnes of rock and **180 m³** of shell substrate to rehabilitate 1 ha oyster reef
Port Stephens-Great Lakes Marine Park

110+ km of riverbank vegetation rehabilitated to improve water quality

MONITORING

over **160** estuaries measured for water quality and ecosystem health.
Working with councils & community

\$11 m+

contracted for on-ground works

erosion control works on **50** macadamia orchards on the North Coast to reduce on-farm sediment run-off into waterways

\$27 m

REDUCING WATER POLLUTION

MARINE LITTER CAMPAIGN

working with community to raise awareness about impacts of litter on the marine environment

57 ha of riverbanks planted with native species

206 ha of riverbank protected by fencing

3.8 km of riverbank stabilised to reduce erosion and sediment entering waterways

300 ha

of coastal wetland now protected

>15 km of gravel roads sealed at **49** sites to reduce pollutants and erosion entering coastal waterways

RISK-BASED FRAMEWORK

consulted with **30** coastal councils and provided **\$400,000+** to implement a risk-based framework that improves water way health

Delivering healthy coastal habitats

DREDGING AUDIT
completed

COASTAL DESIGN GUIDELINES
prepared for exhibition in 2020

COASTAL FLOODPLAIN STUDY

700+ floodgate structures on coastal floodplains
assessed for threats to water quality

880 soils samples tested

IMPROVING FISH PASSAGE

works progressing on
high priority sites in the
Hunter and Richmond
catchments

FIRE DAMAGE MAPS

to mangroves and saltmarshes completed for
Wallis Lake, Clyde River and Narrawallee Inlet

Planning for climate change

**seagrass, mangrove
and saltmarsh maps**
finalised for Botany Bay

CLIMATE CHANGE MONITORING

early warning signs identified: size and
spread of kelp and coral; fish diversity;
distribution of sea urchins

Protecting aboriginal cultural values of the marine estate

100 Aboriginal people
trained, and obtained their
boat licence

200 primary school students participated in the Sea
Country School Education Program on the South Coast

REVIVING TRADITIONAL CULTURAL PRACTICES

making boats and nets, Elders sharing
knowledge with school children on the
South Coast

Reducing impacts on threatened and protected species

~400 people trained
in marine wildlife
strandings and
entanglements

ENGAGED WITH FISHING INDUSTRY
to reduce wildlife interactions with
threatened and protected species

monitoring of turtle
nests and hatching
on the North Coast

9 threatened seahorse
hotels installed in
Sydney Harbour

**COMMERCIAL FISHING
OBSERVER PROGRAM**
545 days • **6** wildlife interactions

**FABRICATION OF MARINE
WILDLIFE RESCUE GEAR**
including dolphin slings, turtle mats
and satellite tracking buoys for
entangled whales

80 vets trained in marine
wildlife to improve survivorship
and understanding of threats

Sustainable fishing and aquaculture

40+
Master fisherman
graduates
completed training

TIDE TO TIP CAMPAIGN

500 kg waste removed
in oyster industry clean up

2,500 juvenile kingfish released in
Lake Macquarie, **6,500** in Botany Bay

NSW FISHERIES HARVEST STRATEGY
draft guidelines developed addressing threats
from harvest & bycatch from high risk fisheries

SUPPORTING SEAFOOD FUTURES PROGRAM
\$1m in grants for marketing and promoting
NSW seafood and the NSW seafood industry

Enabling safe and sustainable boating

NSW BOATING NOW PROGRAM

\$28m round 3 funding available for maritime infrastructure and facilities needed across NSW for safe, accessible and enjoyable recreational and commercial boating.

200+ projects delivered since the program was launched

2,300+ domestic commercial vessel inspections undertaken for safety and environmental standards

4 hybrid environmentally friendly moorings installed at Shoal Bay. Trialling innovative moorings to protect sensitive seagrass communities while keeping boaters safe

Released
MARITIME INFRASTRUCTURE PLAN 2018-2028
to guide future investments in maritime infrastructure

Enhancing social, cultural and economic benefits

COMMUNITY WELLBEING FRAMEWORK
developed to guide the strategic collection of social, cultural & economic data

MARINE EDUCATION STRATEGY
draft developed

MARINE INTEGRATED MONITORING & EVALUATION FRAMEWORK
completed to track the Strategy's success

100+ jobs created
70+ in regional NSW
22 Aboriginal rangers employed

Delivering effective governance

cross-agency governance structure
developed with over 100 projects implemented and reported on quarterly

Richmond River catchment governance reviewed, new structure to be implemented based on report findings