
MINJARY NATIONAL PARK

PLAN OF MANAGEMENT

National Parks and Wildlife Service

Part of the Department of Environment and Conservation (NSW)

July 2004

This plan of management was adopted by the Minister for the Environment on
7 July 2004.

Acknowledgments

This plan of management is based on a draft plan prepared by staff of South West
Slopes Region, including the Planning Coordinator and Ranger, Talbingo, with the
assistance of specialists from Conservation Management Unit of Landscape
Conservation Division in Head Office.

Cover photograph by Matt White, NPWS.

For additional information or enquiries on any aspect of the plan, contact the Service's
South West Slopes Regional Office at 7 Adelong Rd Tumut 2720, or by phone on (02)
69477000.

© Department of Environment and Conservation (NSW) 2004: Use permitted with
appropriate acknowledgment

ISBN 1 74122 010 6

FOREWORD

Minjary National Park is located 10 kilometres north west of Tumut on the South West
Slopes of New South Wales. It consists of 1,462 hectares of undulating to steep,
forested country that is surrounded entirely by freehold land. The park was formerly
administered and managed by State Forests of NSW as Minjary State Forest.

Minjary National Park is significant for providing a vegetated link between larger tracts
of forest to the south and to the north west of Tumut. Minjary National Park contains
significant intact remnants of South West Slopes forest and woodland communities and
their associated fauna species, including White Box Grassy Woodland which has been
identified as an Endangered Ecological Community under the Threatened Species
Conservation Act, 1995.

Minjary National Park contains a number of Aboriginal sites and places. It was part of
an Aboriginal travelling route between the Western Plains and the Kosciuszko area via
the Tumut River, with permanent springs on the eastern side of the park providing a
source of water. Later the area was used as a transport route between leases, and
then as a State Forest in which controlled harvesting of timber and recreational use
were allowed. The necessity to gain access across private property has, however,
restricted use of the park.

The New South Wales National Parks and Wildlife Act 1974 requires that a plan of
management be prepared for each national park. A plan of management is a legal
document that outlines how the park will be managed in the years ahead.

A draft plan of management for Minjary National Park was placed on public exhibition
for three months from 1 August 2003 until 31 October 2004. The exhibition of the plan
of management attracted 10 submissions that raised 5 issues. All submissions received
were carefully considered before adopting this plan of management.

This plan of management provides for the protection of the natural and cultural heritage
of the national park. Low impact recreational use will continue to be allowed.

This plan of management establishes the scheme of operations for Minjary National
Park. In accordance with section 73B of the National Parks and Wildlife Act 1974, this
plan of management is hereby adopted.

BOB DEBUS
Minister for the Environment

TABLE OF CONTENTS

1. NATIONAL PARKS IN NEW SOUTH WALES 1

1.1 Purposes 1

1.2 Management Objectives 1

1.3 Regional Forest Agreements 2

2. MINJARY NATIONAL PARK 3

2.1 LOCATION, GAZETTAL AND REGIONAL SETTING 3

2.2 Natural Heritage 3

2.2.1 Landform, Geology and Soils 3

2.2.2 Native Plants 4

2.2.3 Introduced Plants 5

2.2.4 Native Animals 5

2.2.5 Introduced Animals 6

2.3 Cultural Heritage 7

2.3.1 Aboriginal Heritage 7

2.3.2 Non-Aboriginal Heritage 7

2.4 Recreational Use 8

2.5 Access 9

2.6 Fire 9

2.7 Education/Research 9

2.8 References 10

3 MANAGEMENT ISSUES AND STRATEGIES 12

PARK MAP 11

Minjary National Park: Plan of Management 1

1. NATIONAL PARKS IN NEW SOUTH WALES

 1.1 LEGISLATIVE AND POLICY FRAMEWORK

 The management of national parks in NSW is in the context of a legislative and policy
framework, primarily the National Parks and Wildlife Act 1974 (NPW Act), the
Threatened Species Conservation Act 1995 (TSC Act) and the policies of the National
Parks and Wildlife Service (NPWS). The policies arise from the legislative background
and internationally accepted principles of park management. They relate to nature
conservation, Aboriginal and historic heritage conservation, recreation, commercial use,
research and communication.

 Other legislation, international agreements and charters may also apply to management
of the park. In particular, the Environmental Planning and Assessment Act 1979 (EPA
Act) requires the assessment and mitigation of environmental impacts of any works
proposed in this plan.

 A plan of management is a statutory document under the NPW Act. Once the Minister
has adopted a plan, no operations may be undertaken within Minjary National Park
except in accordance with the plan. The plan will also apply to any future additions to
the national park. Where management strategies or works are proposed for the
national park or any additions that are not consistent with the plan, an amendment to
the plan will be required.

 1.2 MANAGEMENT PRINCIPLES

National parks are reserved under the NPW Act to protect and conserve areas
containing outstanding or representative ecosystems, natural or cultural features or
landscapes or phenomena that provide opportunities for public appreciation and
inspiration and sustainable visitor use.

National parks are to be managed to:
• conserve biodiversity, maintain ecosystem functions, protect geological and

geomorphological features and natural phenomena and maintain natural
landscapes;

• conserve places, objects, features and landscapes of cultural value;
• protect the ecological integrity of one or more ecosystems for present and future

generations;
• promote public appreciation and understanding of the park�s natural and cultural

values;
• provide for sustainable visitor use and enjoyment that is compatible with

conservation of natural and cultural values;
• provide for sustainable use (including adaptive reuse) of any buildings or structures

or modified natural areas having regard to conservation of natural and cultural
values; and

• provide for appropriate research and monitoring.

Minjary National Park: Plan of Management 2

1.3 REGIONAL FOREST AGREEMENTS

Regional Forest Agreements (RFA) are one of the principle means of implementing the
National Forest Policy Statement of 1992. Under this Statement Commonwealth, State
and Territory governments agree to work towards a shared vision for Australia�s forests.
This aims to maintain native forest estate, manage it in an ecologically sustainable
manner and develop sustainable forest-based industries. The Statement provided for
joint comprehensive assessments of the natural, cultural, economic and social values of
forests. These assessments formed the basis for negotiation of Regional Forest
Agreements that provide, amongst other things, for Ecologically Sustainable Forest
Management.

The Southern Regional Forest Agreement (2001) covers the planning area. The
process leading up to the RFA provided for major additions to the reserve system,
including the establishment of Minjary National Park.

Minjary National Park: Plan of Management 3

Minjary National Park: Plan of Management 4

2. MINJARY NATIONAL PARK

2.1 LOCATION, GAZETTAL AND REGIONAL SETTING

Minjary National Park (referred to as �the park� in this plan) is located 10 kilometres
north west of Tumut on the South West Slopes of New South Wales (refer to Park Map
on page 14). It consists of 1462 hectares of undulating to steep, forested country that is
surrounded entirely by freehold land. The park was formerly administered and
managed by State Forests of NSW as Minjary State Forest. The park was gazetted on
1 January 2001 as part of the Southern Regional Forest Agreement (RFA) and
Comprehensive Regional Assessment (CRA) outcomes. The park is named after
Minjary Mountain, the highest point in the park at 762m above sea level.

Minjary National Park is significant for providing a vegetated link between larger tracts
of forest to the south (in Kosciuszko National Park), the Tumut River Valley, and the
nearby Ellerslie Nature Reserve and Tumblong Reserve to the north west of Tumut.
Minjary National Park contains significant intact remnants of largely cleared and highly
disturbed South West Slopes forest and woodland communities and their associated
fauna species.

The park falls within the jurisdiction of Tumut Shire Council, the Murrumbidgee
Catchment Management Board and the Gundagai Rural Lands Protection Board.

2.2 NATURAL HERITAGE

2.2.1 Landform, Geology and Soils

Minjary National Park consists of locally high peaks (ranging from 550m to 763m) falling
sharply to the surrounding valley floors at approximately 280m above sea level. The
majority of the park is steep and undulating sharing two basic geological types, those
being a conglomerate, sandstone, siltstone sequence and an aplitic granite/leucogranite
sequence. The two dominant soils of the area are generally skeletal and show minimal
profile development, dominated by weathering rock and rock fragments. Both soil types
typically lack organic content, are susceptible to dispersion by water and are generally
deficient in nutrients. Water holding capacity is greatly reduced by the friable, open
structure of the soils and both are highly erodible when exposed. Early to mid-Silurian
Age marine deposition is evident in the formation of the sandstone/siltstone sequence.

The Gilmore Fault, which dominates the formation of the landscape as it is seen today,
runs in a north-west/south-east alignment to the west of the park.

Minjary National Park lies within the greater Murrumbidgee catchment. To the east of
the park is the Tumut River. The two main creeks in the park, Meadow and Minjary,
both form part of the Tumut River catchment although, being ephemeral, they contribute
little to the overall collection of water in these rivers. The remaining drainage lines that
incise the western fall of the park flow into the nearby Bunnabuckbuck and Califat
Creeks and eventually into Adelong Creek and the Murrumbidgee River.

The peak of Minjary Mountain provides a 360o viewing point. Kosciuszko National Park
and the Snowy Mountains lie to the south, the Brindabella Range on the ACT/NSW
border to the east, and the rolling plains of the Riverina to the west.

Minjary National Park: Plan of Management 5

2.2.2 Native Plants

The South West Slopes bioregion of New South Wales is one of the most highly
disturbed and altered landscapes in NSW (Gibbons & Boak, 2002). Given the history of
logging, burning and grazing in the region, all remaining areas of intact remnant native
vegetation are now considered significant when compared to pre-1750 vegetative
coverage.

Minjary National Park was gazetted following the Southern CRA/RFA process. This
process identified sites of significant remnant vegetation in southern NSW. The
vegetation of Minjary National Park is comprised of up to 7 distinct ecosystem types.
These forest types are based on classifications derived from CRA methodology. Table
1 shows the various vegetation types and their known distribution within the park.

Description Lithology and Soils Environmental Niches

Eastern South-West Slopes White
Box grassy woodland

Shallow to Moderately
Deep soils on Silurian
slate

On exposed slopes in north-west
corner of park

Blakely's Red
Gum/Danthonia/Spear grass-forb
forest

On lithosols derived from
Devonian Granite

On higher hilltops and ridges on
exposed slopes

Blakely's Red Gum/Yellow Box
valley floor grass/forb forest

On moderately deep soils
derived Devonian Granite

On lower slopes around edges of
park

Sheltered Slopes Black Cypress
Pine/Norton's Box/Blue Flax
Lily/Tussock Grass open forest

On moderately deep soils
derived from Devonian
Granite

On sheltered southern and south-
eastern aspects

Red Box/Long Leaved Box/Red
Ironbark/Dry Grass/forb forest

Shallow soils derived from
Ordovician Psammite

On exposed slopes at low
elevations above 400 metres on
slopes between 5 and 20 degrees

Sheltered Slopes Nortons Box/Red
Box/Black Cypress
Pine/grass/forb/lily open forest

Moderately Deep soils on
Silurian slate

Steep sheltered slopes on eastern
face of Mount Minjary

Red Stringybark/Long Leaved
Box/Red Box/heath/shrub/tussock
grass open forest

Shallow soils on Silurian
sediments

On western facing aspects of
Minjary range

Table 1: Identified forest ecosystems within Minjary NP

White Box Grassy Woodland has been identified as an Endangered Ecological
Community under the Threatened Species Conservation Act.

In addition to the above forest types, numerous rocky outcrops containing Dwyer�s
Mallee Gum (Eucalyptus dwyeri) and other related species exist. These rocky outcrops
are in sufficient numbers, with sufficient deviation from the CRA listed forest types, to
prompt further study.

Limited areas of mature forest exist within the identified forest ecosystems. It is
understood that significant timber harvesting occurred prior to reservation. Both White
Box (Eucalyptus albens) and Red Stringybark (E. macrorhyncha) were heavily
harvested, replacing coal to fuel steam boilers during the Adelong gold fossicking era
(Hayes J. pers. comm). Local history suggests that almost all specimens large enough
to burn as fuel were removed from the northern and western slopes of the mountain

Minjary National Park: Plan of Management 6

during this time. Surveys to date have revealed no flora species listed under the
Threatened Species Conservation Act.

2.2.3 Introduced Plants

The NPWS South West Slopes Region Pest Management Strategy identifies priority
pest species and programs for action through set criteria. By following this same
process the prioritisation of Reserve pest species programs may be established and
directly linked into the regional strategies (refer to the South West Slopes Region Pest
Management Strategy). This strategic approach will consider such issues as (but not
limited by) the control of weeds in endangered ecological communities, significant
remnant vegetation associations, threatened/endangered species habitat and areas of
community/neighbour concern.

Minjary National Park is relatively free of major infestations of weeds, apart from areas
adjacent to Burnie Trail in the north-east of the park. In these areas St Johns Wort
(Hypericum perforatum) and Fleabane (Coryza sp) are the most commonly occurring
weed species with smaller areas of Blackberry (Rubus fruticosus) and Paterson�s Curse
(Echium plantagineum). Willows (Salix sp.) are known to occur in isolated pockets
within or near the park boundary in the Meadow Creek catchment. Other introduced
species also occur within the park. Larger areas of pasture species occur in the
adjoining grazing land but do not pose a major threat to the relatively intact native
forests contained within the park. The Service undertakes periodic weed surveys of the
park to determine priorities for annual weed spraying programs.

At this point, spraying of St Johns Wort and Blackberry has commenced within the park
to prevent spreading at key locations consistent with the South West Slopes Region
Pest Management Strategy.

2.2.4 Native Animals

Fauna surveys carried out at the end of 2001 (NPWS) identified 6 reptile, 2 amphibian,
8 mammal and 31 bird species within the park, including the Turquoise Parrot
(Neophema pulchella) and Powerful Owl (Ninox strenua) both of which are listed in the
Threatened Species Conservation Act 1995.

CRA modelling suggests that suitable habitat for the following threatened species exists
within the park:

Species � common name Scientific name
Koala
Superb Parrot
Black-chinned Honeyeater
Painted Honeyeater
Square-tailed Kite
Swift Parrot
Hooded Robin
Regent Honeyeater
Booroolong Frog

Phascolarctos cinereus
Polytelis swainsonii
Melithreptus gularis
Grantiella picta
Lophoictinia isura
Lathamus discolor
Melanodryas cucullata
Xanthomyza phrygia
Litoria booroolongensis

Validation of this modelling has not yet been undertaken although several of the above
species are likely to exist in the park.

Minjary National Park: Plan of Management 7

Habitat value of this and other nearby �island� reserves is significantly increased due to
large-scale land clearing and habitat alteration around the South West Slopes in the
past. The area of intact remnant habitat has decreased by around 85% since European
settlement. Habitat for smaller ground dwelling mammals, birds and reptiles has also
decreased significantly since European settlement. Coarse woody debris loads in
woodlands are now less than 15% of that thought to be present pre-1750 (Gibbons &
Boak, 2002).

2.2.5 Introduced Animals

Introduced animals have not traditionally been a major problem within Minjary National
Park. Species occurring within the park appear to be at similar numbers to populations
throughout the region. Vertebrate pest species and populations have historically
fluctuated in and around the park depending on seasonal variations. Local landholders,
in conjunction with other government agencies, undertaking control within and adjacent
to the park have kept populations and diversity of feral species relatively low.

The NPWS South West Slopes Region Pest Management Strategy ranks pest animals
in terms of their potential to damage ecosystems, alter natural processes and disturb
native animal populations and habitats. Species of feral animals known to occur in
Minjary NP include:

Foxes: Foxes exist within the park, as they do throughout the South West Slopes,
although regular targeted baiting programs undertaken by local landholders and RLPBs
appear to effectively control local populations. Fox control on, and adjacent to NPWS
managed lands will continue to be undertaken on a co-operative basis between NPWS,
the Rural Lands Protection Board and local landholders. Predation by foxes on native
animals has been identified as a key threatening process under the Threatened Species
Conservation Act 1995 and, as such, a threat abatement plan has been formulated.
This plan proposes actions to reduce the impacts of fox predation of threatened species
and to help conserve biodiversity more generally.

Dogs: Wild dogs are one of the major concerns to landholders in the region. Stock
losses attributed to dog attacks have occurred in the South West Slopes and Snowy
Mountains areas. If wild dogs become a problem in or around the park, a program of
trapping, shooting and/or baiting will be commenced until the problem is controlled or
eradicated.

Pigs: Pigs have been sighted in the park and on adjoining land in the past but there are
no signs of pig populations in the park at present. Opportunistic shooting has occurred
in the past, and will be undertaken again if necessary.

Rabbits: Rabbits have posed a problem to adjoining landholders in the past. There is
currently little evidence of rabbits in the park and it is thought that a combination of
myxomatosis, rabbit calicivirus and regular landholder baiting and harbour removal
programs have controlled populations to a level where active control will only be
required periodically and on an as-needs basis.

Minjary National Park: Plan of Management 8

Cats: Cats are known to exist within the park. Cats present a major risk to the birds
and reptiles of the area, particularly the threatened Turquoise, Swift and Superb Parrots
which are likely to occur seasonally in the park.

2.3 CULTURAL HERITAGE

2.3.1 Aboriginal Heritage

Aboriginal communities have an association and connection to the land. The land and
water biodiversity values within a landscape are central to Aboriginal spirituality and
contribute to Aboriginal identity. Aboriginal communities associate natural resources
with the use and enjoyment of foods and medicines, caring for the land, passing on
cultural knowledge and strengthening social bonds. Aboriginal heritage and nature are
inseparable from each other and need to be managed in an integrated manner across
the landscape.

Minjary National Park lies near the border of Wiradjuri and Walgalu country. It is known
by the local Aboriginal community as being part of a travelling route between the
Western Plains and the Kosciuszko area via the Tumut River, with permanent springs
on the eastern side of the park providing a source of water. The Meadow Creek area is
also thought to have been used by Aboriginal people as a resting-place. Evidence of
this route has been found in the form of isolated quartz and chert flakes on the saddle
between Minjary Mountain and Little Minjary Mountain. A number of scarred trees have
also been recorded on the banks of Meadow Creek providing further evidence of past
occupation/use of the area.

Minjary National Park does not appear to be locally significant in isolation, in terms of
Aboriginal culture, but is important as part of a landscape providing a link between
cultural areas and people. Minjary Mountain had some significance as a viewing point
to other surrounding areas and was possibly a mens� site where particular stages of
initiation ceremonies once took place (Freeman, D. pers. comm.). Investigations
undertaken by Dearling and Grinbergs (2002) located 39 artefacts in 6 open scatters
and 5 isolated finds. The potential to locate other more significant artefacts in the park
is low.

The park is within the area of responsibility of the Tumut-Brungle Aboriginal Land
Council.

2.3.2 Non-Aboriginal Heritage

Minjary has a history of timber gathering for fencing materials, steam production and
domestic firewood. The park was previously a State Forest, in which controlled
harvesting of timber and recreational use were allowed. The land surrounding Minjary,
and to a much lesser degree within Minjary, has been extensively cleared for grazing
and pasture improvement.

A number of old fences within the park provide evidence of former grazing activities.

Minjary National Park: Plan of Management 9

An old sulky route between Adelong and Minjary township (Halfway Hill) existed on an
east-west alignment through the park (Hayes J, pers. comm.). The route was
constructed and used by the Hogan family, and others who held leases in the area, as a
handy shortcut between Adelong and Minjary and further on to Brungle.

Timber was removed extensively from the Minjary area in the late 1800s and early
1900s to fuel steam boilers associated with gold mining activities in the Adelong area.
Timber was felled with axes and �spare-chained� down to wagons by horses. Bullocks
were the most common draught animals, but some teamsters used horses when
conditions were boggy (Hayes, J. pers. comm.)

The first fire trails in the park were constructed by the Hume-Snowy Bushfire Prevention
Scheme in the late 1960s and these roads exist on identical alignments today.

2.4 RECREATIONAL USE

Past recreational uses of the park include hang gliding, bushwalking and limited horse
riding, trail bike riding and hunting.

Hang gliders have used a large clearing to the north of the peak of Minjary Mountain
and a dilapidated wooden take-off ramp on the western face of Minjary Mountain under
licence from State Forests and, more recently, the NPWS. The ramp was the subject of
a risk assessment by SMEC (2002). The report determined that the ramp in its existing
form was a public risk and too unsafe for continued use. In addition, neighbouring
landholders have expressed concern at the liability issues associated with landing on
private property. There are numerous alternative opportunities in the Tumut region for
hang gliding, and as such, the ramp will be removed and hang gliding will no longer be
permitted from within the park.

A local scout group periodically uses a neighbouring property for camping and the park
for bushwalking excursions.

Limited horse riding and trail bike riding has occurred in the park in the past.

Limited hunting has possibly occurred in the past. Hunting and the carrying of firearms
is not permitted under the National Parks and Wildlife Act, 1974. All use of firearms for
vertebrate pest control will be carried out by the NPWS or its licensed contractors.

Camping and vehicle touring opportunities are very limited due to access constraints
and the small size of the park and, as such, have not traditionally been undertaken.
The declaration of the park may attract new visitors to the area for activities such as
bushwalking, camping, bird watching, photography and nature appreciation.

No commercial activities currently occur within the park. Applications for future use of
the park by commercial operators will be considered if in keeping with the natural and
cultural values and objectives of management of the park.

Minjary National Park: Plan of Management 10

2.5 ACCESS

There are currently no roads providing public vehicular access to the park boundary.
Gazetted road easements do exist, however, roads have either not been constructed or
were not constructed wholly within the easement. Access to the park for management
purposes currently occurs under informal agreement with local landholders.

Previously licensed through State Forests of NSW, the Roads and Traffic Authority and
NSW Rural Fire Service maintain a radio repeater on top of Minjary Mountain and
require on-going access to the site.

Several informal tracks and trails exist within the park. Since the gazettal of the park,
the NPWS has erected some park signage at several locations. Further interpretational
signage and visitor facilities such walking tracks may be needed in future. The park is
not sign posted from any major roads and is not promoted widely.

Fencing of the park boundary exists to varying standards. In some locations, fences
have never been erected to delineate the park boundary. In other locations fences are
maintained to a stock proof standard. Some internal fencing exists within the park, but
these are not required for management operations. Access by stock from neighbouring
properties has occurred in the past, as has grazing under permit.

2.6 FIRE

The last major fire within Minjary National Park occurred in 1904. That fire is reputed to
have started west of Wagga but did not cross the Tumut River. More recent fire events
have only burnt a few hectares, although backburning activities significantly increased
the area affected. Small fires, started form lightning strikes, are known to have burnt
the north-east of the park in 1991, and the east of the park in 1995. Both were
contained by the Rural Fire Service�s local brigades, State Forests of NSW and
neighbouring landholders.

The area surrounding the park is either cleared or partially cleared grazing land. To the
north a number of small holdings have developed on the Gocup Road at an area known
as �Minjary�. To the south-west is the Visy Pulp and Paper Mill.

Fuel levels within the park are generally low due to the sparse nature of the
understorey. However, after extended periods of drought it is possible that the park and
neighbouring land could potentially carry a wildfire.

Fire suppression within Tumut Shire is based on cooperative fire management
principles. The Service actively participates on the local Bush Fire Management
Committee.

2.7 EDUCATION/RESEARCH

The park has been the subject of several studies in the past. Geology, flora, fauna and
fire studies were undertaken prior to NPWS management. Further use of the park for
research and education will be encouraged.

Minjary National Park: Plan of Management 11

2.8 REFERENCES

Dearling, C. & Grinbergs., A. 2002. Preliminary Aboriginal Cultural Heritage Study of
Selected National Parks and Nature Reserves, South West Slopes Region,
NSW. Unpublished report to the NSW National Parks and Wildlife Service,
Hurstville.

EcoGIS, 2002. Final Report on API Checking and Flora Survey in New Reserves of the
South West Slopes Region. An unpublished report to the NSW National Parks
and Wildlife Service, NSW.

Freeman, Dean. 2002. pers.comm.

Gibbons, P. & Boak, M. 2002. The value of paddock trees for regional conservation in
an agricultural landscape. Ecological Management and Restoration in press.

Hayes, Jervis. 2001. pers.comm.

NSW National Parks and Wildlife Service. 2001. Threat Abatement Plan for Predation
by the Red Fox (Vulpes vulpes). NSW NPWS Hurstville

NSW National Parks and Wildlife Service. 2000. Forest Ecosystem Classification and
Mapping for the Southern CRA Region Volume 2: Appendices. Unpublished
report to the NSW CRA/RFA Steering Committee

SMEC Australia, 2002. South West Slopes Region Risk Assessment and Risk
Management Strategies. An unpublished report to the NSW National Parks and
Wildlife Service, NSW.

Minjary National Park: Plan of Management 12

3. MANAGEMENT ISSUES AND STRATEGIES

Current Situation Desired Outcomes Actions Priority
Soil conservation

Soil erosion and nutrient pollution is occurring
on the north-eastern boundary due to the
existence of a sheep camp inside the park
boundary. A boundary fence has never been
erected at this site.

The soils of the park are highly erodible when
exposed. The high clay content tends to
disperse in water very readily.

Removal of stock and
rehabilitation of
sheep camp site.

Stabilisation of areas
where soils are
exposed to the
weather.

1. Using fencing agreements, erect boundary fencing
to prevent stock access to the park.

2. Undertake active rehabilitation of the stock camp to
control weed invasion following stock removal.

3. Encourage regeneration of native species in areas
of exposed soil by controlling weed infestations and
limiting other forms of disturbance.

1. High

2. High

3. Med

Water conservation

Water quality of the streams of the park is
generally good. Most of the streams are
intermittently dry during the hot summer
months. The catchments of Meadow and
Minjary Creeks are contained mostly within the
park and are relatively stable.

Maintain the water
quality of the park�s
streams and
catchments.

1. Control erosion and clay dispersion due to soil
exposure from trail works and fire related activities
by conforming with trail maintenance policy and
South West Slopes Region Environmental
Safeguards Code of Practice.

2. Periodically monitor water quality to ensure that no
decline occurs.

1. High

2. Low

Minjary National Park: Plan of Management 13

Current Situation Desired Outcomes Actions Priority
Native flora conservation

All of the park�s ecosystems are considered
significant in terms of being remnants of once
common forest types. Very limited old growth
specimens exists within the park.

A small area of the endangered Grassy White
Box Woodland exists in the north-west corner
of the park.

Rocky outcrops present in the park contain a
different suite of species to other CRA forest
types classifications and require further
investigation.

Maintain the integrity
of the forest types
within the park

Update knowledge
base on significant
flora of the park

Increase knowledge
and understanding of
species on rocky
outcrops within the
park

1. Manage wildfire in the park to reduce the potential
for forest and old growth disturbance.

2. Undertake additional targeted survey for threatened
species to increase knowledge base and inform
management actions.

3. Undertake research to identify species associated
with rocky outcrops and their management
requirements.

1. High

2. Med

3. Low

Native fauna conservation

Current level of knowledge of fauna diversity is
based on CRA modelling and limited surveys.
The modelling has identified potential habitat
for threatened species. Several threatened
species have been identified in the park

Current threats to habitat are clearing and
disturbance in adjoining lands, feral animals
and wildfire.

Increase knowledge
base on species
diversity, threatened
species and
significant habitats

1. Undertake targeted fauna surveys for threatened
species

2. Ensure that threats to native fauna are removed or
minimised through control of non-native predators,
management of wildfire and minimising disturbance
through park management activities

1. High

2. High

Minjary National Park: Plan of Management 14

Current Situation Desired Outcomes Actions Priority
Introduced plants
St. John�s Wort and Blackberry are the two
weed species that have the potential to infest
areas on a large scale. Both species are not
currently high in abundance within the park.

Small areas of Willow exist within Meadow and
Minjary Creeks. Those species of willow that
can seed and self-sow in creeklines are the
highest priority for removal.

Introduced plant and animal populations
fluctuate under varying environmental regimes.
New, or previously unseen species will be
added to the regional pest management
strategy and controlled based on regional
priorities.

The impact of
introduced species on
native species and
neighbouring lands is
minimised.

1. Control weeds in the park in accordance with the
pest management strategy, with priority to control of
Blackberry and St Johns Wort.

2. Identify and remove all Willows from the park in
order of priority.

3. Seek the cooperation of other authorities and
adjoining neighbours in implementing weed control
programs.

4. Using Ecologically Sustainable Forest Management
(ESFM) principles, regularly monitor existing
infestations of weeds using photo monitoring plots
and weed recording sheets to ensure they are not
spreading.

1. High

2. Med

3. Med

4. Med

Introduced Animals
Rabbits, foxes and cats occur in the area and
are expected to exist within the park in low
numbers. Dogs, goats and pigs have been
known to exist in the past but have not been
sighted for a number of years.

The impact of
introduced species on
native species and
neighbouring lands is
minimised.

1. Actively control feral species, as necessary, using

techniques outlined in the pest management
strategy.

2. Participate in cooperative feral animal control

programs with neighbours and RLPB.

3. Continue to undertake regular fox control programs

in accordance with the Fox Threat Abatement Plan.

1. High

2. Med

3. Med

Minjary National Park: Plan of Management 15

Current Situation Desired Outcomes Actions Priority
Fire management

Fire is a natural feature of the environment of
the park and is essential to the survival of
some plant communities. Frequent or regular
fire, however, can cause loss of particular
plant and animal species and communities.
Fire could also damage cultural features and
fences and threaten neighbouring land and
other assets.

Fire suppression within Tumut Shire is based
on cooperative fire management principles.
The Service actively participates in local Bush
Fire Management Committee activities.

Persons and property
are protected from
bushfire.

Fire regimes are
appropriate for
conservation of plant
and animal
communities.

Cultural features are
protected from
damage by fire.

1. Actively participate in Highlands Zone Bush Fire
Management Committee and maintain regular
liaison with Rural Fire Service Fire Control Officer
and RFS brigades.

2. Participate in the Tumut Shire approval process for
developments near the park through the Service�s
role on the BFMC.

3. Promote cooperative fire management strategies
with the Rural Fire Service and neighbours to
protect life and property.

4. Collect fire history, operational and other fire data
for the park and prepare a Type 2 Fire
Management Plan and associated Fire Operations
Map for the park by 2006 that details fire
advantages and limitations, significant sites for
protection, significant habitat and assets and
bushfire suppression strategies.

5. Encourage further research into the ecological
effects of fire in the park.

6. No prescribed burning will be undertaken in the
park for the life of this plan, unless future fire
research identifies an ecological or asset protection
need.

1. High

2. High

3. High

4. High

5. Med

6. Med

Minjary National Park: Plan of Management 16

Current Situation Desired Outcomes Actions Priority
Aboriginal heritage

Minjary NP has several identified Aboriginal
sites within its boundary and may contain other
places of cultural importance.

Minjary was known as part of a travelling route
between the western plains and the
Kosciuszko area via the Tumut River.

Cultural features are
conserved and
managed in
accordance with their
significance.

Knowledge of
Aboriginal
significance of the
park and surrounding
landscape are
understood.

1. Ensure that all developments, such as trail

maintenance activities, are preceded by an
Aboriginal sites register check and field inspection.

2. Consult and involve the Tumut-Brungle Aboriginal

Land Council in all aspects of management of
Aboriginal sites, places and values within, and
related to, Minjary National Park.

3. Continue to record sites on NPWS Aboriginal Sites

database (AHIMS).

1. High

2. Med

Ongoing

Historic heritage

Old fences and other evidence of grazing exist
in the park.

A disused sulky route has been reported within
the park.

Evidence of timber gathering for posts and
firewood exists throughout the park.

Knowledge of the
non-Aboriginal
significance of the
park and surrounding
landscape are
understood.

1. Assess impacts of fences and other evidence of
past use. Retain fences unless found to be
hazardous or impeding natural processes.

2. Continue to record sites on NPWS Historic Sites
database (HHIMS).

1. Med

Ongoing

Minjary National Park: Plan of Management 17

Current Situation Desired Outcomes Actions Priority
Public Use/Access

There is currently no public vehicular access
into Minjary National Park.

A scout group infrequently uses the park for
bushwalking.

There may be demand in future for
recreational and educational use of the park by
other groups.

There is an old hang gliding ramp on Minjary
Mountain which has been assessed as unsafe.

Occasional horse riding occurs.

Trail bike riding has occurred on a small scale
in the past.

Commercial activities are not currently
undertaken in the park.

Use of the park is
carefully managed
since it is a relatively
small and a
significant area of
remnant vegetation.

Visitor use is
ecologically
sustainable.

1. Remove the old hang gliding ramp.

2. Permit organised group recreational and
educational visits, subject to limits on numbers and
other conditions as necessary to minimise impacts.

3. Encourage bushwalking and other low impact

activities. Permit bush camping within the park.
Allow cycling and day use horse riding on
management trails.

4. Undertake regular patrols to enforce NPWS

Regulations and management policies.

1. High

2. Low

3. Med

4. Med

Minjary National Park: Plan of Management 18

Current Situation Desired Outcomes Actions Priority
Research

Scientific study will improve understanding of
the park�s natural and cultural heritage, the
processes that affect them and the
requirements for management of particular
species.

The flora, fauna, geology and fire regimes of
the park have been studied in the past on a
limited basis. Information contained within
these studies should be obtained to enhance
knowledge and therefore inform management
decisions.

Research enhances
the management
information base and
has minimal
environmental
impact.

1. Gather information on the park from previous

stakeholders and researchers.

2. Undertake and encourage research to improve
knowledge and management of natural and cultural
heritage.

1. Med

2. Med

Community Involvement/Education

There is currently limited community
knowledge and understanding of the
significance of the park. No formal, community
based activities occur within the park.

The community and
other relevant
stakeholders are
aware of park�s
significance and
management
activities.

Increase public
knowledge of the
significance of the
reserve network of
SWS Region.

1. Continue to provide information and educational

material related to the significance of, and threats
to, the ecosystems of the South West Slopes
bioregion and Minjary National Park in particular.

2. Work with neighbours and other land management

agencies to encourage conservation of remnant
native vegetation and linking of remnants.

3. Undertake activities to increase public knowledge of
the park�s existence and values.

1. Med

2. Med

3. Low

Minjary National Park: Plan of Management 19

Current Situation Desired Outcomes Actions Priority
Management operations

A network of management trails of varying
standards and condition exists within the park.
Access points are via private property.

The park boundary is fenced to a varying
standard and condition. Some fences exist on
alignments not coinciding with gazetted
boundaries.

The Roads and Traffic Authority (RTA)
maintains a radio repeater station on top of
Minjary Mountain and requires on-going
access to the site.

Management facilities
adequately serve
management needs
and have acceptable
impact.

Fencing is
constructed along the
entire park boundary
to a stock-proof
standard.

Manage for
appropriate use only.

1. Assess condition and location of boundary fencing
and construct/upgrade where necessary.

2. Retain trails required for access and management
purposes (see map) and restrict access to these
purposes only. Negotiate trail access/maintenance
licences or agreements where necessary.

3. Close and rehabilitate other tracks and trails.

1. High

2. Med

3. Med

Key to priorities:

High priority activities are those imperative to achievement of the objectives and desired outcomes. They must be undertaken in the
near future to avoid significant deterioration in natural, cultural or management resources.

Medium priority activities are those that are necessary to achieve the objectives and desired outcomes but are not urgent.

Low priority activities are desirable to achieve management objectives and desired outcomes but can wait until resources become
available.

!

	FOREWORD
	TABLE OF CONTENTS
	1. NATIONAL PARKS IN NEW SOUTH WALES
	2. MINJARY NATIONAL PARK
	3. MANAGEMENT ISSUES AND STRATEGIES

