MOTOR VEHICLE ACCESS AND ROAD SYSTEMS IN NATURAL AREAS
POLICY No 1, Vehicle access adopted June 1978, revised May 1992, revised May 2008 and combined with road systems (formerly Policy 4)
INTRODUCTION
This composite policy replaces the two former separate policies No.1 (Motor Vehicles in Natural Areas) and No.4 (Road Systems in National Parks). The commonality of elements of the two policies indicated the desirability of combining them.
Vehicle types: The policy covers all types of motor vehicle used to access natural areas, including: ordinary cars, special purpose cars including four wheel drives (4WD) and other multiple-wheeled vehicles such as the 8-wheeled Argus; transport vehicles (trucks etc); motor bikes including trail bikes; dune buggies and other motorised beach vehicles; over-snow vehicles; hovercraft; and amphibious vehicles.
Area types: All natural areas, not just national parks and other NPWS protected areas (see definition of Protected areas), are covered in the policy, thus including freehold and leasehold private lands and various publicly owned lands, if in an essentially natural condition. This reflects NPA's concern to maintain natural continuity and integrity across landscapes. It also recognises the desirability of making some provision for high impact recreation, but outside protected areas. (See also list in definition of Protected Area).
Impacts: Motor vehicles can have a heavy environmental impact, particularly off-road, on steep bush roads, unsealed roads, on vegetated sand dunes, and on or bordering wetlands. Vehicle access to beach backshores and dunes severely damages sand-binding vegetation causing increased wind erosion and sand movement. Driving on the intertidal zone of ocean beaches disturbs seabirds and may have (as yet imperfectly known) impacts on beach dwelling fauna. Long stretches of tyre ruts severely reduce the enjoyment and facility of beach walking (social impact). Plant pathogens such as Phytophthora cinnamomi and various weed seeds may be introduced.
Control need: Aware of the above biophysical impacts, and also of the impacts on other users of natural lands (social impact), NPA believes that motor vehicle activity must be adequately controlled by the land manager. This may mean restriction or prohibition in certain areas.
Compromise: The generally accepted definition of a national park (i.e. IUCN, 1994), stresses the need for minimum interference with natural conditions in national parks. Perhaps the ideal national park would have no roads at all, and thus no vehicular access. However, NPA recognises and supports the traditional acceptance of vehicular access in national parks as a compromise between no access and unlimited access. Unfortunately the degree of compromise which good national park management would allow has not been generally agreed upon, and is proving to be very controversial. Accordingly this is one of the basic concerns addressed in this policy, based on a long-term NPA philosophy of conservative and protective management.
Roads: NPA believes that a minimal road system, as defined in the policy, is appropriate for most protected areas. Most national parks in NSW already have publicly accessible roads which are too numerous, too long, or penetrate deeply into national parkland. The ideal, a designed and specially constructed road system, is seldom practical owing to cost and the availability of existing roads, but this policy, as it should, describes and advocates the ideal.
(See Policy C5.1 below).
Exclusive use: Although contrary to existing DECC policy, NPWS frequently provides for 4WD-only use of certain roads. Also, 4WD clubs have occasionally been granted recreational access to certain management roads in return for work done assisting the NPWS ("controlled access"). NPA opposes such exclusive access. The NPWS itself conducts 4WD groups on car tours via management roads, supervised by a ranger, in some of its Discovery tours.
Passive priority: Where there is a conflict over vehicular access, passive activities, such as walking, which are more in tune with the spirit of protected areas, should generally have priority over those with comparatively high environmental and/or social impacts such as car touring.
DEFINITIONS
For the purposes of this policy -
Natural areas are lands and waters essentially and substantially in a state of nature,
functioning as natural systems.
Protected areas are natural areas reserved primarily for nature conservation, especially the preservation of biodiversity, and protected from influences which are contrary, inimical or threatening to nature conservation purposes and objectives. Examples are
· national parks, nature reserves, state conservation areas, regional parks, Aboriginal areas, karst conservation areas, historic sites, under the National Parks and Wildlife Act, 1974;
· declared wilderness under the NP&W Act or the Wilderness Act, 1987;
· flora reserves under the Forestry Act, 1916;
· water catchment areas under the Catchment Management Act
National parks are natural areas of land and/or sea, designated to
(a) protect the ecological integrity of one or more ecosystems for present
and future generations,
(b) exclude exploitation or occupation inimical to the purposes of designation of the area, and
(c) provide a foundation for spiritual, educational, recreational and visitor opportunities, all of which must be environmentally and culturally compatible. (IUCN, 1994).
Motor vehicles are vehicles essentially for use on land, propelled or assisted by a motor or engine.
Environmental impact means adverse effects of human activity on nature, which includes natural environments and ecosystems; native flora and fauna; biodiversity; natural landscapes and features; water bodies (streams, lakes, wetlands, estuaries and other coastal waters);
and natural scenery.
Biophysical impact means adverse impact on the natural environment and its biological elements
Social impact means the adverse effect on a person or persons of any human action, activity or man-made object or substance, which such persons consider undesirable, unacceptable, offensive or inappropriate in a particular natural area or in any natural area.
Passive recreation is recreation which has a minimal impact upon the natural environment and its living elements, and upon the enjoyment and seclusion of other people.
High impact recreation is recreation which has, or is likely to have, unacceptable biophysical and/or social impacts.
Roads are formed access ways, provided for the passage of motor vehicles on land.
Park roads are roads owned, controlled and (usually) maintained by the National Parks and Wildlife Service (NPWS) as parts of protected areas under that Act, and are open to vehicular access by the general public.
Public roads are roads which traverse protected areas under the NP&W Act but are excluded from those areas; are owned, controlled and maintained by authorities other than NPWS; and are open to vehicular access by the general public.
Management roads (often referred to as "trails" by the NPWS) are roads provided within protected areas for management purposes, and which normally exclude public vehicular access.
Ministerial roads are roads retained temporarily within NPWS protected areas, enabling vehicular access for specific purposes, such as forestry or to reach private inholdings, and are vested in the minister administering the NPWS.
NB: The terms "park" and "public" (roads) were used by DECC in its Vehicle Access Policy at the time of adoption of this policy.
POLICY
A: MOTOR VEHICLES AND DRIVING
A1. Registration: All motor vehicles driven in natural areas should be registered under the Motor Traffic Act, to facilitate their regulation and control.
A2. Licenses: All drivers or riders of vehicles in natural areas should be licensed under the
Roads and Traffic Authority (RTA) in NSW, or its equivalent in other states, territories or countries.
A3. Speed limits appropriate for roads traversing a natural area may vary with specific areas and locations, and should be set by, or at least in consultation with, the relevant land manager, particularly if the area is part of the National Parks and Wildlife Estate.
A4. Recreational vehicle organisations should educate their members in regard to environmental and social responsibility in their activity.
This does not imply that NPA condones activities which are against its policies, such as driving off-road and driving on beaches and dunes, wetlands etc
A5. Advertising:
· A5.1: Recreational motor vehicle advertisements should promote an environmentally and socially responsible attitude towards recreational driving in natural areas.
· A5.2: Advertisements should be required by law to avoid giving the impression that driving need take no account of environmental damage, or can be off-road in protected areas, by displaying images of vehicles coping with difficult types of environment.

B. AREAS ACCESSED
B1. Protected areas: Motor vehicles in protected areas should be driven only on formed roads designated by the managing authority and identified in management plans for public vehicular access, and on parking and other road-related areas, never off-road except in cases of life-threatening emergency where there is no practical alternative.
B2. Other natural areas: Motor vehicles in natural areas other than protected areas, including crown and private lands, state forests, timber reserves, leased Crown land and water catchment areas, should be driven only on designated formed roads, except where exemptions are permitted by the managing authority, landowner, lessee or occupant, or in cases of life-threatening emergency.
B3. Conditions on driving within "other natural areas" and right of governmental review:
B3.1. Motor vehicular access permitted within "other natural areas" (B2 above) should be subject to conditions laid down by owners, lessees and occupants, and by relevant government authorities, to avoid unacceptable environmental and social impacts.
B3.2. The Government should retain or establish a right of review and amendment of the terms and conditions imposed on driving in these areas.
B4. Recreation Vehicles Areas and Restricted Land: NPA is in agreement with the provisions of the Recreation Vehicles Act, 1983 as amended, which
· provides for Recreation Vehicle Areas (RVAs), and
· prohibits vehicular access to Restricted Land, as defined in the Act, unless permitted by any other Act or law or any covenant or agreement.
Restricted Land is defined as land which is not an RVA or a public road. Restricted Land therefore includes national parks and other NPWS reserves, but enables NPWS, Lands and local councils to allow driving on beaches or parts of beaches where, respectively, they have jurisdiction.
B5. Impact of RVAs: Recreation Vehicle Areas should be established by DECC only where the environmental impacts of their establishment and use are low in terms of environmental or biological (biophysical) damage or disturbance, either to the area itself or to surrounding areas, and the social impact on residents of or visitors to adjoining areas is low.
This means that RVAs must be situated in areas which are well away from residential areas, national parks and other reserves (especially declared wilderness), and that physical damage to the RVA must not be transmitted to surrounding areas in the form of run-off, stream siltation and turbidity, oil pollution, weed proliferation etc.
B6. Beaches and dunes: Coastal beaches and sand dunes should be kept free of motor vehicles, only the following exceptions being permissible:
B6.1 Rescue in life-threatening circumstances.
B6.2 Management access where roads are absent. This use should be as sparing as possible, and mainly on the intertidal strip. Dunes should not be driven on at all, except in emergencies (e.g. rescue under life-threatening circumstances).
B6.3 Professional fishing from shores, particularly during seasonal runs of coastal fishes, by annual non-transferable permit which terminates upon death or the fisher ceasing to operate in the area. Fishers should not be allowed to drive above the high water mark (HWM).
B6.4 A designated point of access to a marine park where there is no reasonable alternative, or boat launching from an access point approved by the Marine Parks Authority with the concurrence of the NPWS.

B7. Snowfields: Vehicles providing transport over snowfields in protected areas should not be used for recreational purposes, but only for management, supply transport, research and rescue purposes, except upon an RVA designated for such use.
B8. Wilderness:
B8.1. No vehicles of any kind or for any purpose, including management, should be permitted within wilderness areas declared under the Wilderness Act, 1987, or the National Parks and Wildlife Act, 1974, except under life-threatening emergency circumstances.
B8.2. Other rescues can be by helicopter or watercraft where practicable.
B8.3. Any vegetation clearing for helicopter landing should be minimal and the area rehabilitated as soon as possible, or maintained as ground cover if the site is to be permanent as provided in the plan of management.
B8.4. Roads already present in wilderness should not be used for routine management.
These provisions are based on NPA's firm belief that declared wilderness, like beaches, should be interfered with as little as possible. Wilderness must be regarded as even more inviolate than "ordinary" national park areas.
B9. Penalties: Severe penalties, including payment of full remediation costs, should be imposed for motor vehicle damage to natural environments, flora and fauna, particularly in protected areas.
C. ROADS
C1. Designated roads: The only roads provided, or allowed to remain, for vehicular use in natural areas should be those designated by the managing authority, approved if necessary by the relevant Minister, and included as such in any draft or adopted plan of management, which should also specify which roads are not designated and are therefore to be closed.
C2. New roads:
C2.1 The draft plan of management should state any proposal to construct a new road in a natural area., and the adopted plan should state any decision to construct it.
C2.2 A proposal to construct a new road in a natural area should be publicly exhibited as an amendment to any adopted plan of management.
C2.3 The provision and construction of a new road in a natural area should be regarded as a significant activity within the meaning of Part V of the Environmental Planning and Assessment Act (NSW), 1979, and should therefore be the subject of an environmental impact statement before such provision can be considered.
C3. Zoning. Management zoning of national parks should not include recreational motoring zones such as Zones 3 and 4 (used by NPWS and consultants in the 1990s), which designate areas in which roads may be provided for public vehicular access.
The adopted plan of management for a national park designates such roads, and no new road can be made available or constructed for this purpose without amending the plan. So-called "motorised" zones can therefore have no logical or legitimate purpose. The knowledge that such a zone exists in an adopted POM may even have the unlooked for effect of creating public expectation of further road access, with resultant pressure upon the NPWS from the 4WD touring lobby. The management of the area between the designated public vehicular access roads in such zones should be no different from that of the areas outside them, i.e. there should be no perception of a downgrading in environmental value.
C4. Assessment and road provision:
When a plan of management is prepared for a protected area, all existing roads within it should be assessed to determine whether or not their continued existence accords with the uses and activities (recreational, utility, management) planned for the park. Road which do not so accord should be closed. The assessment process should be as follows:
1. Ascertain which, if any, legal constraints will require roads to remain open, e.g. for access to inholdings or logging access to state forests.
2. Ascertain which roads should remain open or be constructed for management purposes, including fire management, pest management (other involved agencies should be consulted), and servicing of park facilities.
3. Decide which visitor destinations require vehicular access, including outstanding lookout points and places where there are notable natural phenomena such as waterfalls, cliffs, coastal scenery etc; or to picnic and camping areas and where there are good opportunities for appropriate recreation.
4. Assess the likelihood of demand for extra road access by inappropriate recreational users (e.g. horse riders, hang gliders, powerboaters and 4WD "challenge" drivers and trail bike riders), but do not accede to such demands in making management decisions.
C5. Minimal road provision:
C5.1 Roads in protected areas should be minimally provided or kept open, ideally being short and peripheral; that is, they are not far from the boundary and do not penetrate deeply into the area.
C5.2 The impact of new roads should be minimised by careful routing, location and construction (see Guidelines)
C6. Universal access:
C6.1 All park roads in national parks and publicly accessible roads in other natural areas should be open to the whole of the public for vehicular access
C6.2 There should be no exclusive provision for access to roads by 4WD or any other vehicles.
C7 Road classification and terminology:
C7.1 Road classification in national parks should be that laid down in the DECC Field Management Policies, distinguishing park, public and management classes
C7.2 NPWS staff and others should avoid using terminology other than that laid down in the DECC policies, in plans of management (including POM maps and map legends) and elsewhere, to avoid confusion of management purposes.
C8. Management roads (or trails, as usually termed by NPWS):
C8.1: Management roads should be provided for various management purposes in protected areas, including fire management and pest management, approved wildlife and other research, and in emergencies.
C8.2: Management roads should be closed to the general public, except under certain emergency circumstances, but may be made available for approved government operations and utilities, or for approved research.
C9. Rare habitats and species: Vehicular road access should not be provided to fragile, rare, threatened or endangered habitats, communities or species.
C10 Wilderness: Roads, including management roads, should not be constructed or allowed to remain in a declared wilderness or designated roadless area.
C11. Diversity of experience: Subject to C8,9 and 10 above, publicly accessible roads in national parks should be planned to give car-dependent visitors an appreciation or sampling of the diversity of environments and appropriate recreational opportunities.
C12 Terminal public roads: Public roads (as defined) which terminate within national parks should be vested in and controlled by the NPWS, i.e. re-designated as park roads, with adequate funding transferred to NPWS for maintenance.
C13. Wildlife: Management authorities should make adequate and effective provision for passage of native wildlife across major roads through natural areas, either above or below.
C14. Ministerial roads:
C14.1 The Minister should decide, at the earliest opportunity and with the benefit of good socio-environmental management advice, upon which roads classified under Part11 of the National Parks and Wildlife Act in a given park should remain so, and which should be transferred to the NPWS as part of the park
C14.2 The Minister should decide, and instruct the NPWS, as to which ministerial roads should, while remaining ministerial roads, be open to public vehicular access, and close the remainder for that purpose.
C15 ROAD CLOSURE:
C15.1 In accordance with C4 above, all existing roads in protected areas should be assessed to determine which roads should be retained and which roads should be closed. Having decided upon which roads should be closed, either for public or management access, the management authority should consider the following options:
· C15.1.1 Roads are closed and revegetated, either with or without assistance (ripping and/or seeding).
· C15.1.2 Closure can be temporarily indicated by signage, and/or physically ensured by locked gates, bollards or other barriers.
· C15.1.3 Closure may either be total, or existing natural vegetation be allowed to overgrow or "close in" partially, to create a walking or cycling track.
The importance of road closure in national parks is emphasised by the apparent policy of the Southern Branch of NPWS of proposing to retain networks of roads in national parks for public vehicular access. This apparent surrender to the 4WD lobby is directly opposite to the NPA policy of minimal vehicular access.
C15.2 Land managers should close roads to traffic when necessary, e.g. during protracted wet weather, periods of high fire danger, and where roads are in a state of gross disrepair.
D. PLANNING GUIDELINES FOR PROTECTED AREAS
Implementation of the above policy would be assisted by the following guidelines which should be taken into account when planning, designing and constructing road systems in national parks, and in most other protected areas.
Decisions to construct new roads in national parks will be rare. Most road systems in NPWS protected areas are those already present at the time of reservation or parts thereof. Road building is extremely expensive and highly impacting upon the natural environment, and a new road would need considerable justification.
DESTINATION
D1 The number of destination points or areas will determine the number and length of roads provided or retained. Within the limits proposed in the above policies, provision to allow the public to use motor vehicles in protected areas should have a positive approach. As proposed in Policy C11, the aim should be to facilitate a vehicle-assisted experience which enables an appreciation of the park's values, while having minimal impact (biophysical and social). Value judgment as to what constitutes a representative sampling of scenery, ecosystems, recreational opportunities etc, as opposed to undue repetition of access to same, is essential. Sampling would ideally cover a small area of the park, while a road to every vantage point would be grossly excessive in best management terms.
D2 The termination point of an access road should be chosen with great care. Where possible, vehicles should be stopped short of the destination feature, thus reducing the environmental and social impacts of human activity associated with arrival and departure.
D3 The parking area should be as inconspicuous as possible to visitors at other locations.

ROUTE AND LOCATION
Route
D4. Routes should be peripheral rather than deeply penetrating into protected areas. This is to uphold the essential purpose and spirit of such areas, by minimising human influences and maximising retention of the natural conditions.
D5 . In accordance with Policy C9, roads should be routed through common and abundant environments, and avoid sensitive communities and habitats such as
· wetlands and river banks
· habitats or colonies of rare or endangered fauna or flora
· coastal headlands, dunes and beaches
D6 Routes should not closely parallel the coast.
Location
D7. Roads in protected areas should be as inconspicuous as possible, as seen from viewpoints. Forest cover and topography should be used to advantage in this regard, consistent with observation of the above routing constraints. Routes that permit such favourable location should be chosen in preference to those which are significantly exposed, such as treeless plains or along hillsides where massive cut and fill would be required.
D8. Roads should where possible be located so as to avoid the necessity for cuttings. Where these are unavoidable, a balanced cut-and-fill should be used. Grades of publicly accessible roads should be within the capabilities of 2-wheel drive vehicles.
D9. Where possible, roads should be located to blend with any "grain" or geomorphic pattern of the country, e.g. major joint patterns or dendritic ridge/valley formations. Roads should be taken around the foot of a spur, not cut across it.
D10. Foot tracks should not be located close to roads, so as to separate walkers from the sight, sound and smell of motor vehicles.
D11. Significant animal routes and paths or tracks used for migration and other purposes should be avoided in locating roads.
Construction
D12. Construction methods should minimise environmental impact and ensure road stability. As above, factors such as grades, cuttings, bridges, weed control, revegetation of batters etc, should be considered. Stability and erosion/siltation control should be standard requirements in road construction.
D13. Stream crossings by causeway or ford should include adequate provision for normal water flows under the structure (e.g. large pipes), as this will minimise possible pollution and spread of weed seed carried on tyres during the passage of motor vehicles.
D14. Structures such as bridges should be designed and built to be in keeping with the local characteristics of a protected area, by careful location and the use of local building materials.
D15. All roads (park, public and management) should sit on the landscape rather than plough through it (e.g. cuttings). Ease of driving, (as distinct from safety provision) should be a secondary consideration. (Speed is undesirable in protected areas).
D16. Road surfaces should be firm, stable and smooth (no corrugations or potholes) and preferably sealed. This is to ensure that roads remain integral and erosion is avoided along with stream siltation. Well made roads will also lessen the need for and frequency of maintenance and the chances of vehicle damage. Reduced dust and road noise will also make for less distracted and more enjoyable visitor experiences.
Adopted by State Council 3/5/08

COMMERCIAL DEVELOPMENTS AND CONCESSIONS WITHIN THE NATIONAL PARKS AND WILDLIFE SERVICE ESTATE
POLICY No 3
Definitions
Commercial Development: A commercial development is one which provides goods or services for money. A commercial development can be run by the National Parks and Wildlife Service or by other government instrumentalities or by private enterprise.
National Parks, State Recreation Areas, Wilderness and Nature Reserves: These are defined under the National Parks and Wildlife Act, 1974.
Policy
1. There should be no commercial developments in wilderness areas or in nature reserves.
2. The National Parks and Wildlife Service should be the only body to engage in commercial developments in national parks and state recreation areas. Private commercial developments should be located at suitable sites outside national parks, e.g. Jindabyne (for Kosciusko National Park).
3. All commercial developments in national parks must always be regarded as exceptions, impositions and interferences. Every commercial development must be fully justified before being commenced, and must remain justifiable. The only justification for any concession must relate to "appropriate use". No commercial development can be justified by reference to any other factor such as a desire of a government. Where there are existing private commercial developments in parks, a phasing out plan should be part of the management plan.
4. Any commercial developments, including car camping, should be located as near as practicable to the periphery of the area, unless there are environmental reasons for another location. Siting of a development closer to a recreation resource (such as a ski field or water) may be justified.
5. Before a commercial development is decided upon, all relevant factors should be carefully examined. These factors should include whether the development will result in excess use, and whether the use is appropriate. An analysis of a proposal for commercial development should be advertised and furnished by the National Parks and Wildlife Service to the Minister, the Advisory Council and the Advisory Committee for the particular park. In appropriate cases, an environmental impact statement should be prepared.
6. Where camping with basic facilities is provided, a charge is acceptable (Note 1).
7. In state recreation areas where sophisticated facilities are provided for camping and caravans, higher charges are appropriate (Note 2).
8. Stores selling basic requirements and information literature may be provided at access points on the periphery of the more remote national parks. It is preferable for them to be in association with the ranger's residence and open for a few hours per day (Note 3).
9. Bookshops, selling National Parks and Wildlife Service literature, posters and cards, could be developed, particularly in parks with high day use associated with tourism.
10. Equipment suitable for use in outdoor activities, such as bicycles, skis, canoes and packs, may be offered for hire from the National Parks and Wildlife Service in national parks and state recreation areas (Note 4).
11. The erection of structures and the alienation of land in national parks, state recreation areas, wilderness areas and nature reserves to facilitate commercial activities outside the areas by semi-government, government or private organisations, should not be permitted (Note 5).
12. The National Parks and Wildlife Service should explore the possibility of charging fees for vehicles entering all parks.
Notes
1. Any basic camping facilities in national parks should be environmentally acceptable and non-polluting.
2. It is necessary to emphasise the difference between national parks and recreation areas. Where recreation areas provide elaborate camping (hot showers, laundries and flush toilets), the Service must set a high standard of environmentally planned and non-polluting camp and caravan parks.
3. The stores should provide basic provisions such as meat, vegetables, milk, bread and soap; not unnecessary extras such as confectionery.
4. Hiring the right equipment can enhance visitors' experience, education and enjoyment of natural areas. Careful choice of equipment would be necessary.
5. This is a reference to structures such as electricity power lines and transmission towers for radio and television signals.
NATIONAL PARK PLANS OF MANAGEMENT
POLICY No 6OLICY No 6, June 1986
1.0 Preparation and exhibition
The Minister responsible for National Parks and the National Parks and Wildlife Service are urged to dramatically reduce the delay between the gazettal of a reserve and the adoption of a Plan of Management to not more than two years.
The Minister and the Service are also urged to considerably reduce the delay between exhibition and adoption to not more than one year.
2.0 Concise Plans
The National Parks and Wildlife Service is urged to revise its management planning process by immediately adopting a commitment to producing concise and well illustrated draft Plans of Management.
In general Plans should be brief: for reserves remote from major population centres, with relatively few visitors and few management problems, the so-called '30 page Management Plan' would suffice. The more complex Parks such as Blue Mountains, Morton and Kosciusko, will require larger documents.
The Plan should be a Statement of the management intentions. It should refer to a separate document containing resource information about the Park.
Plans should contain clear maps at an appropriate scale with good draughtsmanship and high quality reproduction. Reference shall only be made to standing Service policies or procedures which have been made public.
3.0 Notice of adoption
The Minister responsible for National Parks is requested to give notice of his/her adoption of a Plan by Notice for Information published in the Government Gazette.
4.0 Availability of Plan
The National Parks and Wildlife Service is requested to give greater publicity to the availability for purchase or inspection of the adopted Plan.
5.0 Operations with a Plan
In the absence of a Plan of Management the National Parks and Wildlife Service should not be constrained from carrying out such work or policies which: (a) where possible preserve future land use options;
(b) have negligible environmental impact and which contribute benefits to nature conservation and/or passive recreation;
(c) are not inconsistent with the purpose for reservation of the subject land or lands;
(d) can be undertaken pursuant to a satisfactory examination of environmental factors pursuant to Park V of the Environmental Planning and Assessment Act, 1979.
* National Park means National Park, Nature Reserve, Historic Site and State Recreation Area as defined in the National Parks and Wildlife Act, 1974.

TRACKS IN NATIONAL PARKS
POLICY No 8, September 1987
| DEFINITIONS | POLICY |
INTRODUCTION
Although national parks must be regarded principally as reserves for the conservation of nature, they are also used conventionally for certain forms of human recreation. By international agreement as to the nature and purposes of national parks (embodied in the IUCN definition of 1994), this use must be of a very low impact kind, attuned to the quiet ambience of natural settings. Of the relatively few forms of appropriate recreation in national parks calling for some degree of physical exertion, walking is the most generally recognised.
National park walking may range between short easy strolls on constructed tracks in the vicinity of relatively developed areas (e.g. campgrounds, picnic areas, carparks), to long and difficult, sometimes trackless, walks in wild and rugged country.
Tracks are considered desirable or necessary in some national parks to facilitate passage and increase enjoyment, and to protect the environment by confining most intrusion, disturbance and impact to the area in which the track is located.
Tracks are either constructed deliberately to various degrees of sophistication, or are formed inadvertently by the frequent passage of human and other feet. Ideally they should be planned, but are usually "inherited". The following attempts to deal with all aspects of track provision in national parks. The provisions could apply also to other reserves, modified if necessary by the extent of their differences in nature and purposes from national parks.
DEFINITIONS
For the purposes of this policy:
* National park means national park, nature reserve and state recreation area under the National Parks and Wildlife Act 1974, and declared wilderness under that Act or under the Wilderness Act 1987, and is the type of area and land use described in the IUCN definition of 1994:
A national park is a natural area of land and/or sea, designated to
(a) protect the ecological integrity of one or more ecosystems for present and future generations;
(b) exclude exploitation or occupation inimical to the purposes of designation of the area, and
(c) provide a foundation for spiritual, educational, recreational and visitor opportunities, all of which must be environmentally compatible.
* Track: A track is any way formed by or for human passage on foot or (subject to any specific management objective) on bicycles.
This definition is for the purposes of the policy, and is far more specific than dictionary definitions. "Track" is a general term which can embrace different classes or types of walking track as may be agreed upon from time to time, e.g. as proposed by the National Parks and Wildlife Service (NPWS): walk, track and route; or different standards of construction, as adopted by the NSW Confederation of Bushwalking Clubs Inc: walking, constructed and cut tracks. "Tracks" used by motor vehicles should be regarded and referred to as roads. The NPA definition excludes obviously inappropriate usage such as by motor vehicles and horses. Bicycles should be limited to using roads, including management roads (except in declared wilderness), and special bicycle tracks.
POLICY
1. Purpose of tracks in national parks
Tracks may be provided in national parks in order to:
· enable a variety of park visitors to use and enjoy the park appropriately;

· provide for a variety of enjoyment and other benefits through planned location; design and construction;

· facilitate environmental education and interpretation of the park;

· separate walkers from vehicular traffic; and

· divert visitors from natural areas or communities which are to be given special protection.

2. Management plans (plans of management - POM)
2.1 The provision of tracks in national parks should be part of, and in accord with, other provisions of park management plans, which are required under S.72 of the National Parks and Wildlife Act.
2.2 All approved tracks should be clearly marked on management plan maps, including any yet to be constructed, which should be marked accordingly.
2.3 The reason for planning or approving each track should be clearly stated in the management plan.
3. Planning
3.1 The location and design of tracks should be subject to careful and detailed planning, so as to be in accord with both general and specific management objectives.
3.2 Subject to the objectives, tracks may enable the presentation of a variety of scenery, landforms and features, ecosystems, communities, observable wildlife, and recreation opportunities.
4. Unplanned tracks
4.1 Existing road and track systems should be assessed and reviewed at an early stage to provide interim management guidelines determining appropriate uses in the public interest, pending development of the plan of management.
"The public interest" includes nature conservation and public education.
4.2 Tracks which are not provided for in the management plan should be closed and allowed to revegetate with plants which are native to the area.
5. Limitation of track provision
A major proportion of any national park should be trackless (and roadless), as the essence of a national park is naturalness.
6. Wilderness
6.1 Declared wilderness should ideally be trackless, and the management plan should not provide for the construction of wilderness tracks.
6.2 Existing tracks in wilderness, if consistently used (i.e. enough to keep them open), should be kept in repair only to the extent of countering erosion and weed infestation, and should not be hardened or upgraded.
6.3 Existing tracks in wilderness, if little used, should be allowed to revegetate naturally.
6.4 Former roads (or "tracks" or "trails") used for walking in wilderness should be allowed, or assisted if necessary, to contract by revegetation to walking track width (approx. 500mm), or to contract out of existence if virtually unused.
7. Trackless walking
Groups walking off tracks in national parks or declared wilderness should be mindful of the sensitivity of the natural environment, and limit their numbers to avoid creating tracks.
8. Long distance tracks
Long distance tracks which traverse national parks should conform to all points of NPA policy and to an existing management plan (POM), interim management guidelines (IMG), or review of environmental factors (REF).
9. Track types
9.1 The national parks system may provide for different types of track, for different purposes and in different areas.
9.2 Tracks requiring a high level of disturbance of the natural condition should constitute a small proportion of the total length of a given park's track system.
9.3 Tracks should be provided for incapacitated persons where appropriate.
10. Construction
10.1 The environmental impact of a track, including its visual or aesthetic impact, should be minimised, initially by adequate planning and later by careful and skilful location and construction, with special attention to drainage and to the nature of the environment and the setting.
10.2 Tracks should be so designed and constructed as to resist erosion and generally require minimum maintenance.
10.3 Special provision, such as steps, boardwalks and snowpoles, should be installed only if provided for in the management plan.
10.4 Where track markers are provided, they should comply with Australian Standard AS 2156.
11. Maintenance
Approved tracks should be maintained, and adequate resources should be provided to the National Parks and Wildlife Service for this purpose.
12. Closure
Management plans should include the option of closing any track, either temporarily or permanently, at managerial discretion.
13. Guidelines
13.1 A set of guidelines for the planning, design and construction of tracks of different types should be available to region, area and operations managers.
13.2 The guidelines should accord with, and expand upon, Clauses 3, 5, 9 and 10 of this (the NPA) policy.
Adopted by State Council September 1987
Amended by State Council May 1999
COASTAL CONSERVATION
POLICY No

HYPERLINK "http://www.npansw.org.au/web/conservation/policy09.htm" \l "policy" 9 November 1996
INTRODUCTION
In many respects, the coast is a nation s greatest natural asset. The uniqueness of this meeting place of land and sea is accentuated by distinctive landforms, flora and fauna, combining to create scenic appeal and recreational opportunity not available elsewhere. The coast is also a centre linking various land and sea transport with commercial activities.
There are good reasons for a specifically coastal policy. The coast is essentially a linear entity, its narrowness emphasising its uniqueness, its preciousness to us, and also its vulnerability to broadscale modification such as clearing and urbanisation, and to attritional processes resulting from lack of proper controls over activities which have a severe environmental impact.
The latter includes scattered and fragmenting development, pollution by farm and industrial chemicals, recurrent wildfires, terrestrial and aquatic weed infestation, and inappropriate or damaging forms of recreation.
With its tidal ebb and flow, wind and saltwater spray, and the complex interactions of its flora and fauna in tune with these, the coast is also the most dynamic of environments. Its uniqueness emphasised by the above factors, the coast is truly deserving of its own policy.
Unfortunately, the natural integrity of the NSW coast has deteriorated markedly as a result of post-1788 human activity. Development has tended to remain largely ad hoc, not based on regional need but rather on schemes presented by developers. A succession of seminars, conferences, workshops, discussion papers etc. over several decades and even a NSW Government Coastal Policy (1991, revised 1995), have not yet resulted in adequate and permanent conservation of remaining natural areas. Planning instruments are subject to periodic change, and the "House Full" sign never goes up. The profit-driven development imperative, coupled with the sacred cow of private proprietorship and increasing population, ensures that there are political constraints on enlightened planning.
Notwithstanding these obstacles, preservation of the remaining naturalness of the NSW coast is essential, given the extent of existing development and the danger of its continuation, which would further fragment the coast as a natural entity. This is the basis of the ensuing policy.
The National Parks Association of NSW (NPA) is a non-government organisation specialising in the advocacy of natural area reservation and management. For this reason, and because the leading broad-base environmental organisations have well-developed general policies on the coast, the Association has decided to restrict its area of concern to the reservation and management of the remaining substantially natural areas, including the declaration of any coastal areas identified by the NPWS as wilderness, for conservation and low intensity passive recreation purposes.
DEFINITIONS
For the purposes of this policy:
THE COAST means that land and water extending from mean low water level to the broad landward limits of aeolian (wind-blown) sand drift, estuarine tidal movement, and coastal wetlands, finally being delineated by lines drawn on a map connecting all such points.
The NPA believes that this landward boundary is the best compromise for a definition which is at once logical, practical in that it does not involve any more than consultation of existing physical maps and the drawing of straight lines, and useful for general purposes. It provides a defined line on a map, broadly based on the main elements resulting from marine influences, removing the arbitrariness of a uniform distance from the coastline. Accuracy in determining the boundary line would not be considered important or necessary. The NPA does not believe it is logical or desirable to include areas truly remote from the coastline, such as the total catchments of rivers which extend for long distances inland, on the basis that influences far upstream impact upon the coast. Such influences cannot be denied, but this does not, and cannot, mean that such remote areas are a part of the coast. Similarly, the waters seaward of the low tide mark are not the coast itself, and are the subject of the NPA s policy on Marine National Parks, Marine Nature Reserves, and Marine Recreation Areas.
NATURE CONSERVATION means ensuring the continuous existence of all classes of natural elements, living or non-living (including geological features and landforms), and the ongoing full functioning and evolution of natural species and systems.
PROTECTION means the prevention of any kind of human interference or influence, such as damage, killing, maiming, disturbance, or modification, relating to the natural environment or wildlife (flora and fauna).
NATURAL AREAS are areas of land or water substantially in a state of nature, functioning as natural systems.
MANAGEMENT is the intervention of human control in order to implement objectives relating to conservation, protection, and use of the coast.
PLANNING INSTRUMENTS are legally provided means of achieving planning objectives through general policy, e.g., State Environmental Planning Policies (SEPPs), Regional Environmental Plans (REPs), Local Environmental Plans (LEPs), Interim Development Orders (IDOs), Permanent Conservation Orders (PCOs), and Interim Protection Orders (IPOs).
8(b) land [or 6(c) in the case of the Myall Lakes Area Plan] means land designated in planning instruments as future national park, nature reserve, etc.
PASSIVE RECREATION is recreation which has a minimal impact upon the natural environment and wildlife, and upon the enjoyment and seclusion of other people.
POLICY
1. PROTECTION OF NATURAL AREAS
1.1 Protection priority
All remaining substantially natural land and waters on the coast, including estuaries, lagoons, and wetlands, should be protected from development or other human interference or influence.
1.2 Identification and inventory
1.2.1 The Ministers for Planning and Environment should cause all substantially natural remaining areas of coastal land and water (including islands) to be identified and listed in an inventory.
1.2.2 Input from the community should be considered during the compilation of a draft inventory, and the comment should be invited and considered prior to finalisation. (See also 1.16).
1.3 Planning instruments
1.3.1 The whole NSW coast should be included in planning instruments under the Environmental Planning and Assessment Act, 1979.
1.3.2 All coastal planning instruments should be reviewed concurrently with the identification process (see 1.2), with the object of maximising the protection of natural areas.
1.4 Reservation
All identified natural areas on the coast identified under 1.2 should be reserved under State legislation, as follows:
1.4.1 Areas of substantial size and/or of high conservation value or scenic quality should be reserved as national parks or other reserves provided for under the National Parks and Wildlife Act, 1974, and under the Wilderness Act, 1987.
This may involve first revoking areas presently reserved under the Crown Lands Act, 1989, or under other acts.
1.4.2 Areas unsuitable for reservation under the NP&W Act should be gazetted as Crown reserves under the Crown Lands Act, 1989, or otherwise under appropriate acts.
1.4.3 Adequate representative samples of all coastal land systems, land units, ecosystems, and plant and animal communities should be identified within the inventory, and reserved under the NP&W Act irrespective of the constraints referred to in 1.4.2.
1.4.4 The Government should gazette its final decisions on reserves within two years of the completion (see 1.2.2) of the inventory.
1.5 Land tenure
1.5.1 Crown Land (including leasehold, or land vested in other government agencies, e.g. NSW State Forests) designated for reservation should not be sold, alienated, or modified in any way.
1.5.2 Freehold land designated for reservation should generally be acq2uired by the Government at fair market value under the Land Acquisition (Just Terms Compensation) Act, 1991.
1.6 Coastal Lands Protection Scheme
The CLPS should be retained as a repository for coastal land acquisition and management funds, and its administration officers should have an advisory role in the compilation of the natural area inventory and in the service of an independent Coastal Council, which is set up under the Act.
1.7 Priority areas
1.7.1 Headlands, heathlands, littoral rainforests, estuaries, wetlands (both freshwater and saline), rare plant communities or habitat for rare, endangered or threatened species, and areas recognised as important by international treaty or agreement, should be regarded as priority natural areas for reservation.
1.7.2 A priority area should be buffered wherever possible by substantial surrounding land or water which forms part of the reserve.
1.8 Intertidal lands
1.8.1 The strip of land (beach, rock platform, etc.) between mean high and low water marks on ocean coasts and estuaries, where adjacent to the National Parks and Wildlife Service Estate, should be made part of the Estate.
1.8.2 Intertidal lands of high or special natural value, which are not adjacent to the NP&WS Estate, should be considered for addition to the Estate.
1.9 Waterbodies and waterways
The beds and waters of coastal lakes, lagoons, ponds, estuaries, rivers, creeks or streams which are substantially enclosed by the NP&WS Estate should be made parts of the Estate. (See also Policy No. 17 - Integration of Certain Lands and Waters into National Parks and Nature Reserves).
1.10 Marine reserves
1.10.1 Whenever justified for conservation purposes, marine areas adjacent to terrestrial reserves, as well as in identified unrelated locations, should be reserved as marine and estuarine protected areas (MEPAs).
1.10.2 A major proportion of such MEPAs should be zoned marine national park or marine nature reserve.
1.11 Wilderness
1.11.1 Coastal wildernesses should be identified in reference to a scale of size appropriate to the coast, by virtue, for instance, of its
* long length parallel to the coast, uninterrupted by development and shielded from obtrusive sights, sounds etc, of neighbouring developments and activities;
* unusually large area for the coast, well buffered from development, activities etc; or
* isolation due to protrusion into the ocean, to the backing of a coastal lagoon, or as an island.
1.11.2 Identified coastal wilderness should be reserved as national park or nature reserve under the NP&W Act. This Act should be strengthened in due course to provide wilderness wilderness protection and management equal to or better than that provided by the Wilderness Act, 1987).
1.12 Catchment protection
A protected coastal area should ideally extend to include the whole of its water catchment. Any potential source of pollution in the catchment should be strictly policed by the Environment Protection Authority (EPA), which should implement the provisions of the Clean Waters Act.
1.13 Treaties, conventions, agreements etc.
Areas identified as significant to international treaties, conventions agreements etc. relevant to nature conservation should be reserved within the NP&WS Estate and specifically zoned.
Documents include the several migratory bird agreements, the biodiversity and climate change conventions, and the Rio Declaration.
1.14 Non-reserve areas
1.14.1 Identified natural areas, proposed for reservation under the NP&W Act, should be zoned 8(b) [6(c) in Myall Lakes Area Plan] or other recognised zoning for this purpose.
1.14.2 Conservation agreements should be negotiated for identified natural areas which are not proposed for reservation, under S.69B of the NP&W Act.
1.15 Clearing and other interference
1.15.1 A moratorium should be placed on any clearing of vegetation, earthworks, or other major interference with natural conditions, on any coastal land while the identification of natural areas (see 1.2) is under way, and until final decisions are gazetted. During this period, local councils should not approve development applications.
1.15.2 No land registered in the inventory of natural areas should be cleared, either completely or partially or otherwise interfered with, unless approval is given by each of three authorities: the local council, the NP&WS, and the Soil Conservation Service. Conditions imposed by any of these authorities should be fully met.
1.15.3 Severe penalties should be imposed upon those who clear in breach of the above provisions or of any protection or conservation order or other restraining instrument, and penalties should be extra severe (in general) for clearing lands zoned 8(b) or its equivalent, (See 1.14.1).
1.16 Public participation
The public should be invited to make submissions on the identification (see 1.2.2), reservation, and future management of substantially natural coastal areas, and these should be considered by the ministers for Planning and Environment.
1.17 Federal funds should be made available to augment state funds, sufficiently to enable all private natural areas identified in the coastal inventory to be purchased. Allocation of such Federal funds should be made on the recommendation of the Australian Nature Conservation Agency (ANCA).
2. MANAGEMENT OF NATURAL AREAS
2.1 General objective
The coast s identified and registered natural areas (see 1.2) should be managed for nature conservation and passive recreation.
2.2 Ecological sustainability
Management of the registered natural areas of the coast should fully implement the principle of ecological sustainability, by ensuring maintenance of ecological integrity, optimum populations of plants and animals, and natural biodiversity.
2.3 Integration
2.3.1 Because the coast includes developed areas (urban, rural, and industrial), and supports a range of activities (industrial, rural, service, domestic, recreational), and because various legislations, authorities, and governments are involved, management of the coast should be co-operative. Government authorities should come to agreement where their responsibilities overlap.
2.3.2 The best integrated management should recognise the need to protect natural areas from the environmental impacts of development or other activities occurring on other areas.
2.4 Population
In view of the high coastal population relative to that of the State as a whole, and its potential for unacceptable impact upon the coast's remaining natural areas, the Government of NSW should set population limits, both for the whole coast and for each separate community.
2.5 Rehabilitation
2.5.1 Degraded natural areas on the coast should be rehabilitated to a condition as close as practicable to the original natural state, or to a natural state determined in the plan of management.
2.5.2 Such management should include restoration of all biota native to the specific area, by such means as
* maintenance of natural or determined fire regimes, and
* removal of exotic plants and animals, using environmentally benign methods.
2.6 Wilderness
Coastal wilderness should be managed in the same way as inland wilderness, i.e. no roads or vehicle tracks, vehicles on land or water, horse-riding, etc., except that, due to its relatively smaller size and less remoteness, outside influences might assume a higher significance and indicate the need for more stringent safeguards of wilderness quality, such as buffers and additional surveillance.
2.7 Intertidal zone
The land between tidemarks should receive special management.
2.7.1 Where the zone adjoins the National Parks and Wildlife Estate
* the zone should be part of that Estate;
* the NP&WS should liaise with NSW Fisheries regarding ecological management of the intertidal zone;
* no harvesting of, or interference with, the interstitial fauna, rock-dwelling organisms, sea and shore birds, marine mammals, or other native fauna or flora, should be permitted.
2.7.2 No land motor vehicle (including amphibious vehicles and hovercraft) should be permitted on the intertidal zone, whether or not the zone is within or adjoining the NP&WS Estate.
2.8 Beaches, dunes and headlands
2.8.1 No vehicles of any kind should be permitted on any part of any beach, dune, dunefield, or reserve headland, except on properly formed and stabilised public or park roads which should terminate well behind foredunes.
Not every beach access road should go as far as this. The dunes or dunefield behind the foredune are often occupied by valuable features and habitats such as wetlands, littoral rainforest or tall wet forest, any of which may be too sensitive or scenic to be intruded by a road. In such cases, the road should terminate at an appropriate point further inland, and a carefully designed and located track provided for pedestrian access to the beach or headland.
2.8.2 Sand blows and other bare or "live" sand areas behind beaches should be revegetated only where a loss of native vegetation is thought or known to have been caused, directly or indirectly, by human activity, or where a rare or endangered fauna habitat is being threatened by the vegetation loss.
2.8.3 Clean-ups of man-made shore litter should be carried out periodically by or for the land management authority, but vehicles should not be driven over rock platforms or vegetated sand areas for this or any other purpose.
2.9 Rock platforms
Removing marine flora and fauna from rock platforms down to extreme low water level should be forbidden.
See the NPA Policy on Marine National Parks (etc) for a policy banning similar exploitation of marine national parks, nature reserves and recreation areas.
2.10 Water bodies
Upon or within estuaries, lagoons, rivers, creeks, lakes and ponds included in the NP&WS Estate, the following provisions should apply:
2.10.1 There should be no recreational motorised craft - water, water to air, or amphibious;
2.10.2 The NP&WS must strictly enforce its prohibition of any exploitative or damaging activity, using its powers under the Regulations under the NP&W Act, the Plan of Management, Species Protection Plans, etc. 2.10.3 Marine mammal watching should be kept well below the level at which the animals could become disturbed thereby, and should conform with the rules set down by the Australian Nature Conservation Agency (ANCA).
2.10.4 Lagoon waters should not be artificially released, except by or with the approval of the NP&WS in accordance with the best expert scientific advice.
2.11 Wetlands
2.11.1 The draining of coastal wetlands should be prohibited.
All wetlands are valuable natural environments, preserving a particular range of habitats and biodiversity. It is unacceptable to drain them, even if this is justified for so-called flood mitigation or for land reclamation.
2.11.2 Every effort should be made, by immediate government action, to arrest processes of decline of wetlands, such as excessive pollution, saltwater intrusion (into freshwater wetlands), and aquatic weed invasion and proliferation, cause by human interference such as flood mitigation works, urban effluent discharge, introduction of weeds and failure to control them, dumping of aquarium plants, etc.
2.12 Exotics
2.12.1 A determined effort should be made to control, and ultimately eradicate, introduced plants and animals from the coast, using methods which do not have an adverse effect upon native biota and systems. 2.12.2 The ongoing effort to control Bitou Bush and Lantana, and Water Hyacinth and Salvinia, and other weeds of similar significance, should be increased.
2.13 Scenery
Scenic values should be maintained in all possible ways, and should include special care of old shoreline trees, maximum possible preservation of the scenic viewscape seen from reserves, and unobtrusive siting and construction of roads, tracks, timber steps and platforms, boat ramps, jetties, and buildings of all kinds, etc.
2.14 Appropriate recreation
Recreation in natural coastal areas should generally be of a passive nature, including such activities as walking, picnicking, viewing, swimming, surfing, and non-motorised boating and sailing, and excluding motorised recreation such as beach driving anywhere and motor boating on waters enclosed by national parks or nature reserves, and any activity destructive of natural vegetation and formations, or involving the taking, killing, or disturbance of any species of native fauna.
2.15 Federal-State co-operation
The Federal and NSW Governments should co-operate in coastal management through an integration plan under appropriate Federal legislation mirrored by State legislation.
DEVELOPMENT ADJOINING THE NATIONAL PARKS AND WILDLIFE SERVICE ESTATE
Policy No 11, 7 September 1991
Introduction | Definitions | Policy
Mission Statement
The National Parks Association of NSW (Inc.) seeks to protect the integrity of the National Parks and Wildlife Service Estate by minimising the potential impact on the Estate of any development adjacent to it.
Definitions
Development, in this policy, means any work of man, whether manifested by physical change from the natural conditions or with the potential to do so, and thus includes all forms of building, clearing, soil disturbance, draining, road and track making, and subdividing whether physically developed or not.
Adjoining, in this policy, means situated where there is potential for an adverse impact on the NPWS estate, including the entire catchments of streams which enter or border the Estate.
Preamble
The history of reserves dedicated under the National Parks and Wildlife Act abounds in instances of unwanted changes to the natural conditions brought about by actions upon land outside the National Parks and Wildlife Estate.
For example:
* Siting of the Fairmont Resort in Leura overlooking the Blue Mountains National Park, highly visible from the Parks, and effluent pollution of streams within the National Park.
* Coastal mineral sands mining, both adjoining and within future national parks and nature reserves in the 1960-80s, leading to widespread invasion of reserves by Bitou Bush.
* Coal processing near Wollongambe Creek, Blue Mountains National Park, which caused pollution of the creek when a retaining dam collapsed.
* Dumping of sewage on a small plateau above Kangaroo Creek, a regular practice in the 1950s until stopped by protest (Royal National Park).
* Increasing urban development of Cowan Creek catchment, polluting the creek within Ku-ring-gai Chase National Park, with banks of detergent foam, street run-off and weeds.
* Increasing sewage pollution and siltation of Wamberal Lagoon Nature Reserve (Central Coast) due to burgeoning urban development.
Policy
1. Local Plans
Where there is potential for an impact on the NPWS Estate, local environment plans, regional environmental plans, interim development orders, and any other development plans, together with any relevant amendments, should be subject to the consent of the National Parks and Wildlife Service.
2. Environmental Impact Statement
Any new development situated within a catchment of, or within 5km of, the National Parks and Wildlife Estate, should be subject to an environmental impact statement under Environment Planning and Assessment Act. The consent of the NPWS, with the concurrence of the Department of Planning (or its equivalent) should be obtained before such a development can proceed, and the NPWS should not give it consent for reasons of political expedience but only if satisfied that environmental impact will be minimal. The requirement for an EIS should of course, apply to subdivisions, whether physically developed or not.
3. Pollution
Development should not be permitted where it would cause any form of pollution, including the formation of unnatural drainage lines or unnatural levels of water run-off, within the NPWS Estate.
4. Visual Intrusion
Developments viewed from within the NPWS Estate should be as unobtrusive as possible.
5. Noise Intrusion
No development should be permitted which is likely to produce noise at an unacceptable level at any place within the NPWS Estate.
6. Road Access
No new road access to a development should be provided or permitted through the NPWS Estate, or through proposed reserves under the National Parks and Wildlife Act.
7. 8b Lands
Development of lands zoned 8b or equivalent (e.g. zone 6c, Myall Lakes Area Plan, 1975) should not be permitted unless consented to by the NPWS with the concurrence of the Department of Planning or its equivalent.
8. Exotics
A developer should be required to take environmentally benign steps to prevent the introduction of, or an invasion by , exotic plants and/or animals into the adjoining NPWS Estate.
Where such an invasion in fact occurs, from an adjoining new development, the exotic species should be totally removed at the expense of the developer, using methods which are acceptable to the NPWS, over a time period considered reasonable by the NPWS.
9. Dependence on the NPWS Estate
The NPWS Estate should be managed for its natural values, not to ensure the financial viability of recreational or tourist developments. Where park visitation is markedly increased due to an adjoining development, controls imposed by the NPWS should be tightened sufficiently to keep impact within acceptable bounds. Where such extra management becomes excessive, fees should be collected from the visitors.
HORSE RIDING IN NATURAL AREAS
POLICY No 12 November 1992, amended November 1999
| Introduction | Definitions | Policy |
INTRODUCTION
The National Parks Association of NSW strongly disagrees with the policy of the National Parks and Wildlife Service of NSW providing for horse-riding in a number of national parks, as both the environmental and social impacts of this activity are unacceptable in such areas. They are also unacceptable in other areas where nature conservation is a primary objective. Horses (as defined below) are objectionable in these areas for the following reasons:
1. They cause surface damage due to the penetrating impact of their hooves, which deepen tracks, create quagmires, and increase water run-off and erosion.

2. Weed seeds are contained within their droppings. These germinate on track sides and elsewhere, and are further dispersed by the increased run-off during heavy rains.

3. The experience of encountering horses in otherwise natural areas is contrary to that which should be expected in national parks and kindred areas, their presence being contrary to the purpose and spirit of national parks outlined in the IUCN definition of national parks, which is adopted by all Australian governments.

4. Horse excreta upsets the nutrient balance of the Australian bushland which has been noted as being phosphate deficient. The extra nitrogen introduced in the excreta will also upset the nitrogen balance of the bushland. Alteration of both of these cycles will lead to altered floral assemblages.

The NPA recognises, however, that horse-riding outside protected areas (see A1), properly controlled and limited to areas where the inevitable environmental and social impacts are acceptable, is a legitimate pursuit. It is an Australian tradition, almost a culture, and the chief recreation of a small segment of the population. The growth of towns and cities is accompanied by steady retreat of the rural-urban fringe from their centres. Land such as unoccupied Crown land, where equestrians might freely ride, is now a rarity adjacent to national parks, etc. near the cities, and busy roads further frustrate the urban rider. A clear example of this situation is where a riding school operates in the Ingleside area of Sydney, adjacent to Ku-ring-gai Chase National Park, giving rise to a protracted conflict because of the provision by the NPWS of riding tracks in the Park.
For these reasons, the NPA believes that the Government should attempt to make reasonable provision for horse-riding where there can be no serious conflict with nature conservation and nature-oriented recreation. Such areas and routes could well include both natural and cleared areas.
DEFINITIONS
Horseriding: For the purposes of this policy, "horse-riding" includes riding of horses, donkeys, mules, or any other hard-hoofed animals. This does not imply that the NPA therefore condones the use of animals which have a lesser impact upon the ground, such as camels. NPA opposes the presence of any exotic fauna in national parks, etc.
Park road: Road owned, controlled and maintained by the NSW National Parks and Wildlife Service (NPWS) as part of a national park or other NPWS Estate reserve, and open to general public vehicular use.
Public road: Road excluded from a national park or other NPWS reserve, owned, controlled and maintained by an authority other than NPWS, and open to general public vehicular use.
POLICY
A. HORSE-RIDING IN NATURAL AREAS
1. Protected Areas.
1.1 Horse-riding should not be provided for within national parks, nature reserves and Aboriginal areas under the NPWS Act; nor in flora reserves under the Forestry Act; nor within catchment areas for domestic water conservation; nor in wilderness areas declared under either the NP&W Act or the Wilderness Act; nor in Crown lands which are reserved for the preservation of flora and fauna.
1.2 The areas described in 1.1 include park roads, as defined above.
Park roads, being part of the NPWS Estate, are controlled and managed by the NPWS. This agency therefore has the power to prohibit horseriding on park roads, but not on public roads.
2. Permissible Areas
Horse-riding may be provided for in some state forests; some Crown lands (where not proposed for conversion to nature conservation areas); and some Crown and urban council reserves. Private and leasehold lands may be used by agreement with landholders and lessees, and limited by any conditions set by same or under the leases, or by any conservation agreements.
B. WAYS TO REDUCE IMPACT OF HORSE-RIDING IN NATURAL AREAS
1. Responsibilities of Riders
When horse-riding in permitted areas, riders should be required to
· Stay on any tracks designated as riding tracks,

· Observe codes of behaviour as walkers are required to do in the bush,

· Minimise stream pollution by not allowing horses to stand therein,

· Avoid galloping where environmental damage would be increased or pedestrians endangered.

· Report cases of severe or worsening environmental damage by horses,

· Pay any fees for permits issued by the managing authority.

2. Responsibilities of Clubs
Horse-riding clubs should be encouraged to
· Educate members in regard to proper horse-riding practices in natural areas and the bush code of ethics

· Undertake some track maintenance and dung removal work, using environmentally acceptable methods

· Propose improvements in regard to environmental care, and propose or arrange for alternative areas for riding which help minimise environmental impact while maintaining the enjoyment of riders.

3. Permits
Riders should be required to purchase horse-riding permits to finance maintenance of riding tracks in natural areas, especially where these have been provided in national parks (against NPA policy). Infringement of permit conditions should lead to instant cancellation of the permit.
ADOPTED BY STATE COUNCIL 7/11/92
AMENDED BY STATE COUNCIL 6/11/99
CORPORATE SPONSORSHIP OF NATIONAL PARKS
Policy No 14 November 1992
1. The NSW Government should accept responsibility for fully funding the National Parks and Wildlife Service including a substantial allowance for acquisition of private lands.
2. In order to reduce the necessity for buying back former Crown land sold to private owners, the NPWS should be given the first option to acquire all remaining Crown lands and Crown leasehold with natural values, without cost.
3. The National Parks and Wildlife Foundation should continue to be the financial arm of the Service for promoting corporate donations for parks and the Service. Such donations should be tax exempt.
4. The National Parks and Wildlife Foundation should continue to seek and publicise donations from private and corporate donors but inducements should not include: . donors' names, logos or slogans on whole parks or parts of parks, such as tracks, lookouts, etc. . donors' names, logos or slogans on park management buildings, vehicles, etc., except as a simple plaque commemorating the opening of a building or as a small dashboard notice in a vehicle, . donors' names, logos or slogans on notice boards, sign posts, etc., in parks.
5. Every effort should be made by park management to maximise the geological, archaeological, historical, botanical and zoological interpretations of the parks. NPA sees all commercial advertisement essentially as a distraction obscuring this major task.
6. Local and regional park staff should not be distracted from their duties by demands that they raise funds. Fundraising should be agreed between NPWS head office and NPWF.
7. It is the policy to campaign against companies which seek to use their donations to NPWF/NPWS as a lever to gain commercial advantage/corporate publicity or resource allocation within the park system and proposed additions to it.
Adopted by State Council 7th November, 1992.
CAMPING AND HERITAGE ACCOMMODATION
IN THE NATIONAL PARKS AND WILDLIFE ESTATE
Policy No 15 November 1993 Amended November 1999
Introduction | Definitions | Policy |
INTRODUCTION
Camping is a pleasurable way of achieving a national park experience, and when properly controlled by the National Parks and Wildlife Service can contribute to a better public appreciation of the purposes of national parks. However, because of increased pressure on national parks caused by the popularity of car-based camping, it is preferable to consider the provision in general of camping outside park boundaries, but where it is in fact provided for within them, it should be mandatory to observe the distinctive nature and purposes of these reserves and to provide accordingly. In general therefore, all such provision should be simple and low-key and so provided, managed, and used as to have a minimal impact upon both the environment and other users of the reserve, not merely to achieve economies in expenditure. Those not prepared to observe the code of conduct appropriate within national parks, or who require more sophisticated facilities (provided either by the NPWS or themselves), should seek their requirements outside of the park system. Having said this however, it should be recognised that camping in state recreation areas can be somewhat more sophisticated than would be appropriate in national parks.
In spite of the park definition given below, which recognises that some nature reserves at present provide for camping, the National Parks Association believes that camping should not be permitted in nature reserves, and that any nature reserve in which camping is deemed appropriate should be redesignated national park.
Permanent accommodation should not be permitted in national parks. This encompasses the vexed subject of survival huts (mainly in Kosciusko National Park) -whether they should exist at all, and whether those that exist, or selected ones, should be removed.
DEFINITIONS
For the purposes of this policy:
Accommodation means premises in which visitors may stay and sleep overnight.
Camping means overnight sleeping in temporary accommodation, including tents, caravans, camper trailers, campervans, Kombi-type or other types of vehicle.
Types of camping:
Car-based: Camping where visitors are given adequate access for vehicles including trailer caravans and campervans, and may sleep either alongside or within the vehicle.
Walk-in: Camping at a site, say 50m from road or vehicle access open to the public, where gear must be carried in. For camps with heavier gear than for bushwalking, but away from vehicles.
Remote area: Camping in backpack (or fullpack) style at a site at least 300m from the nearest vehicular access open to the public.
Hut or shack means
1. any building typically used on a casual basis for overnight sleeping by park visitors and typically available free of charge on a first-come-first-served basis. For example: various huts in Kosciuszko National Park; or

2. buildings on sites occupied by persons on lands that were or are now part of the national park estate, whether or not such occupation has been subsequently legitimised by Permissive Occupancy or other procedure.
National park or park means any part of the National Parks and Wildlife Estate.
Permanent accommodation means any building, including lodge, cabin, hostel, dormitory, lighthouse, regularly used for overnight sleeping by park visitors, excepting buildings used as residence by NPWS staff, and typically (but not necessarily) hired or rented to visitors for a fee. Example: cabins at Dawson Spring, Mt Kaputar NP, or at New England NP.
POLICY
1. Plan of management
The Plan of Management for the park should be completed as quickly as possible after dedication. It should be adopted before the provision of any camping sites, their access roads, or other facilities, all of which must be in accordance with the adopted Plan.
2. Camp siting and provision.
Camping sites should be provided only where camping will not conflict with particular management aims, such as wilderness preservation,endangered species conservation, or the protection of outstanding scenery.
2.1 Car-based camping sites
2.1.1 Car-based camping sites should be provided only where the area is capable of full revegetation after periods of heavy impact.
2.1.2 In general, sites should be confined to the periphery of the park, or served by a relatively short road from the entrance.
2.1.3 Items provided should include composting or pump-out toilets (see also NPA Policy No.7: Clean Waters in National Parks), fireplaces at individual sites, firewood (unless open fires are banned), waste water disposal points, garbage disposal, and may include a reticulated water supply. Individual sites may be defined by pegs, markers, or other means.
2.2 Walk-in camping sites
A number of pack camping sites should be dispersed throughout the park, the number being proportionate to the size and environmental diversity of the park. Access should be by a good walking track (at least equal to NPWS Class A Bush Track, approx. 1m wide). There should be ample native trees for shelter, shade, dry fallen wood, and safe drinking water. Items provided may include a drinking water tank where the natural source is inadequate, composting toilets (see also Policy No.7), and fireplaces.
2.3 Primitive camping sites
2.3.1 A number of primitive camping sites may be dispersed throughout the park, the number being proportionate to the size and environmental diversity of the park and to the expected number of visitors.
2.3.2 The site should be in a natural condition, with a natural source of safe drinking water. Facilities should not be provided, nor access tracks, except where they already exist, and such sites may not be actively maintained by the NPWS.
3. Permanent accommodation
3.1 The NPWS should not permit the erection of permanent buildings for overnight sleeping accommodation within its estate. However, shower and toilet buildings associated with car camping sites are acceptable.
3.2 Suitable existing buildings may be used for accommodation by the public. This includes buildings of heritage value, provided they are not subjected to fundamental or extensive changes, and heritage values, internally and externally, are preserved.
4. Huts, shacks, and survival shelters in national parks and nature reserves.
No new huts or shacks should be erected in the NPWS Estate, and existing huts and shacks should be phased out by the NPWS. Huts damaged or destroyed by natural causes, fire, or other accident, should not be repaired or rebuilt. NPA would not oppose the provision by NPWS, in carefully selected alpine locations, of suitable emergency survival shelters, provided that these are similar to the open-sided design, widely used overseas, which omits one wall with the objective of discouraging dependency in non-emergency circumstances.
5. Management.
Certain essential rules and controls should be introduced, including the following:
5.1 Limiting numbers to the designed capacity of sites, avoid overcrowding and reduction of the quality of the park experience.
5.2 Restricting the maximum period of stay, either to two weeks or such shorter period as may be determined, to avoid a few visitors monopolising camping provisions. Bookings, in accordance with NPWS procedure, should commence from a publicised date, no greater than four months prior to the period of occupancy.
5.3 Closing particular camping sites if it is found that visitor use, erosion, or bushfire damage have caused unacceptable deterioration. The closure may continue for as long as required for adequate regrowth of vegetation or for necessary restoration work. Where firewood is scarce, visitors should be required to carry their own stoves and fuel.
5.4 Removal by visitors of their own garbage from pack camping and primitive camping sites. It would be desirable for visitors also to remove their garbage from car camping sites, even where bins are provided, thus reducing the burden on the underfunded and understaffed NPWS, especially when bins are already full and overflowing.
5.5 Observance by campers of camping ethics, including garbage removal, avoiding the use of detergents, practicing bush hygiene where toilets are not provided, and not using noise producing equipment such as radios and petrol-generators.
ADOPTED BY STATE COUNCIL 6/11/93
AMENDED BY STATE COUNCIL 3/11/07
WILDERNESS
Policy No 18
Introduction | Definitions | Policy
INTRODUCTION
Wilderness has been regarded as untamed, trackless, seemingly limitless landscape. Modern man has relentlessly expanded his ability to destroy native vegetation, to move the very land itself, to annihilate species, to introduce plants and animals to areas outside their natural range, and to conquer Earth's vastness by mechanised transport and global telecommunication. Consequently, fear of the Wilderness has declined, to be replaced by a growing concern for its survival because of its dual role in large scale nature conservation and the provision of the best opportunities for self reliant passive recreation, solitude and spiritual refreshment.
The National Parks Association of NSW shares this concern, which has led to belated attempts to slow the relentless over-development, and retain some of what is left of the original wilderness continuum. Environmental advocates have created enough popular demand to compel governments to reserve national parks and nature reserves in NSW, under the National Parks and Wildlife Act. Balancing this with other land uses however, has meant that many large areas of natural land are still unprotected from human interference. To enable wilderness not protected under the NP&W Act to be protected and managed, the NSW Wilderness Act was passed in 1987.
The fragmentation of the wilderness caused by the settlers' clearing, roads, homesteads and villages is in many areas of such a degree that a judgement must be made as to which remnants really retain the essential qualities of wilderness. How then shall we define wilderness areas and the limits of wilderness criteria? The NPA's concept of wilderness as a quality rather than an area facilitates definition, as it is not tied to a minimum size. (The total existing environment may be regarded as its own continuum, in which wilderness quality varies from place to place). The word "essentially" , qualifying naturalness as a criterion (1.6.1), further frees the concept, this time from the rigid demand for purity before declaration. This reflects the fairly well accepted view that, provided imperfections, which are man-made, can eventually be erased restoring wilderness without adverse impacts, such an area can qualify to be included in the quite small proportion of the State which can rightly claim to retain the characteristics of wilderness.
It should be noted that the definition differs little in substance from the internationally agreed definition of a national park (IUCN 1994), which reads:
"A national park is a natural area of land and / or sea, designated to (a) protect the ecological integrity of one or more ecosystems for present and future generations; (b) exclude exploitation or occupation inimical to the purposes of designation of the area; and (c) provide a foundation for spiritual, educational, recreational and visitor opportunities, all of which must be environmentally and culturally compatible."
This means that the bulk of the larger national parks and nature reserves, which is essentially free from roads, clearings, buildings etc. and remote from or substantially buffered from outside influences, in fact constitutes wilderness, whether or not it has been declared so. National parks are essentially about conserving wilderness. This policy's basis is the need to conserve wilderness quality wherever it exists, and rejects the notion that wilderness should be regarded as an issue separate from other forms and aspects of nature conservation. Wilderness quality is a degree or measure of conservation value, and its conservation should occupy a high position in a broader national program aimed at general conservation of environments and wildlife (both within and outside reserves), preservation of biodiversity, and comprehensive, adequate, and representative (CAR) reservation of all ecosystems.
DEFINITIONS For the purposes of this policy:
Wilderness is the quality of extensive naturalness in an area of land or water essentially free, and relatively remote from, disturbance or change caused, either directly or indirectly, by European settlement, and sufficient in size for long term protection and full functioning and diversity of its natural systems.
Wilderness areas or wildernesses are areas of terrestrial, subterranean, subaquatic, or submarine lands which have wilderness quality.
Declared wildernesses are wildernesses declared in New South Wales under either the National Parks and Wildlife Act, 1974, or the Wilderness Act, 1987.
The above wilderness definitions should be read in conjunction with the following:
The Wilderness Act, 1987: under S.6 (1) the "Director" (Director-General NP&WS) is permitted to identify an area as wilderness if:
(a) the area is, together with its plant and animal communities, in a state that has not been substantially modified by humans and their works or is capable of being restored to such a state;
(b) the area is of a sufficient size to make its maintenance in such a state feasible; and (c) the area is capable of providing opportunities for solitude and appropriate self-reliant recreation.
In the 1994 IUCN categories of protected areas, wilderness is "a large area of unmodified land and/or sea, retaining its natural character and influence, without permanent or significant habitation, which is protected and managed so as to preserve its natural condition".
Definitions contained within studies and reports such as:
Robertson, Vang and Brown, 1992: "Wilderness in Australia" Land Conservation Council (Vic.), 1991: "Wilderness" Helman, Jones, Pigram and Smith, 1976: " Wilderness in Australia"
Biophysical means the combined biological (living) and physical (landscape: rocks, soil, water etc.) components of natural systems.
Passive recreation is recreation which has a minimal impact upon the natural environment and wildlife and upon the enjoyment and seclusion of other people.
Self-reliant recreation is recreation which depends solely upon the personal efforts and capability of the individual, without the aid of tracks, mechanical or animal transport, telecommunications, or other facilities.
Tracks are foot tracks. Access ways for vehicles must be classified as roads, not "tracks".
Roads are any formed access ways provided for the passage of conventional vehicles on land, and include rudimentary four wheel drive bush "tracks", so called.
Identify or identification have the meaning conveyed by S.6(1) of the Wilderness Act.
POLICY
To preserve and properly manage all viable remnants of Australia's wilderness should be a high priority national objective, fully supported by all states and territories. The following applies specifically to NSW, but in principle could be applied anywhere.
The dual purpose of declaring wilderness is to maintain native species and biophysical systems in full biodiversity, allowing them to evolve with a minimum of human interference, and permitting self-reliant, minimum impact, recreation.
1. IDENTIFICATION AND PRESERVATION
1.1 Reserved wilderness
All lands and waters of wilderness quality within national parks and nature reserves should be proposed, identified, assessed, and declared as wilderness under the National Parks and Wildlife Act 1974.
As it is the Association's view that all areas of national parks and nature reserves where the criteria for wilderness (see 1.6) apply should be declared as wilderness under this Act, it follows that a substantial proportion of the NP&WS Estate should be so declared.
1.2 Non-reserved wilderness
All lands and waters of wilderness quality within the State, located outside the NP&WS Estate, and which cannot immediately be made part of the NP&WS Estate, should be proposed, identified, assessed, recommended to the Minister by the NP&WS, and then declared by the Minister under S.8(1) of the Wilderness Act Herein lies one essential reason for the Wilderness Act: to protect areas which, for one reason or another, have not been reserved under the NP&W Act. Any person or organisation can propose a Wilderness area under the Wilderness Act, and this must be considered by the Director-General of NP&WS within 2 years and the Minister advised. The other main reason for the Wilderness Act was to ensure proper recognition and management by NP&WS of wilderness under their control, the provisions of S.59 of the NP&W Act being less secure than the corresponding provisions of the Wilderness Act.
1.3 Transfer of tenure
Wilderness outside the NP&WS Estate, but declared under the Wilderness Act, should eventually be acquired by the NP&WS and reserved under the NP&W Act, and also declared as wilderness under S.59 of that Act.
The Wilderness Act should be regarded as a means of protecting and managing wilderness until such time as it can be preserved as wilderness under the NP&W Act. Unfortunately the Wilderness Act permits the Minister to consent to proposed developments by statutory authorities in declared wilderness if in his opinion the area will not be adversely affected. (S.15, Wilderness Act) The Wilderness Act should be strengthened to: - require the government to protect and properly manage all wilderness in NSW within a reasonable time frame; - provide for interim protection in the pre-gazettal period; - require plans of management for areas under conservation agreements and wilderness protection agreements; and to - make all draft plans of management subject to public comment, all such comments to be considered by the NP&W Advisory Council. 1.4 Marine Wilderness, Wilderness islands and seashores
Legislative provision should be made for marine wilderness.
Islands and seashores identified as having wilderness quality should also be declared under the two relevant Acts.
Marine and estuarine areas, small islands and narrow coastal areas may have a wilderness quality, although this may depend on the existence of substantial surrounding natural environment (sea and/or land) of similar quality, which must be protected and managed as a protection zone (see 1.6).
1.5 Criteria
Wilderness should be identified on the basis of three criteria: naturalness, remoteness, and size. Opportunities for self-reliant, passive recreation should be taken into account.
1.5.1 Naturalness. An area proposed to be identified as wilderness should be essentially in its natural state. However, where a natural area, which otherwise satisfies wilderness criteria, includes man-made works which in expert opinion could be removed and the affected area allowed to revegetate naturally or be assisted to do so using plants from the local provenance, that area should not be summarily rejected for declaration as wilderness.
1.5.2 Remoteness. An area proposed to be identified as a wilderness should ideally be remote from influences of mankind, to the extent that these influences cannot be seen, and preferably not heard, from any part of the area, except in regard to areas where restoration, either natural or assisted, is in process. The influences of man can include actual works (buildings, roads, powerlines, pipelines, etc.), modification or destruction of natural conditions, intrusion [especially by motor vehicles, aircraft, horses, etc: see Wilderness Act S.12 (1)(e)], noise, and pollution. The quality of remoteness becomes absolute when none of these outside influences are perceptible from within the wilderness.
1.5.3 Size. As a wilderness should preferably be as large as possible, a lower limit of area should be set as a guideline for identifying wilderness areas (see definition). However, some flexibility may be desirable where a relatively small area has the other wilderness qualities to a high degree.
A size guideline which has received a fair degree of acceptance is the core 25,000 ha, with a 25,000 ha buffer (see 1.7 below), recommended in the 1975 report of Helman et al and adopted by CONCOM in 1986. This was estimated to be "at or near the lower size limit for long term conservation of almost all its contained species" (in South East Australia). Helman also recommended a core width of 10km.
1.6 Protection zone
Declared wilderness should preferably be surrounded by a natural, semi-natural area or at least rural areas, sufficient in width as to act as an effective buffer against influences unfavourable to maintenance of wilderness integrity. Alternatively or additionally, wilderness can be protected by controls over the use of adjoining land, waters, or airspace (see 2.2.6).
Protection areas of the latter type may be provided, for instance, by protection of upstream wetlands or whole catchments, thus protecting wilderness water quality; or by rural zoned land retaining its zoning and blocking urban development close or next to the wilderness.
2. MANAGEMENT
2.1 Plans of Management
All management of declared wilderness should be in accordance with an adopted plan of management.
2.2 Ecological integrity
2.2.1 Primary management goals. Maintenance of ecological integrity and wilderness quality should be the primary goals of wilderness management.
2.2.2 Minimum intervention. Wilderness management should involve a minimum of intervention necessary to maintain the ecological systems and protect their biodiversity, and to carry out any special measures needed for rare, endangered, and threatened species. 2.2.3 Environmental fire management. Except for normal maintenance of known fire regimes, particularly those necessary to maintain habitats of rare threatened or endangered species, fire should not be used to manipulate environments in wilderness areas. Long unburnt areas should receive special protection, at least in part.
2.2.4 Protection fire management. Fuel reduction burning to mitigate bushfire risk to human life and property, or to stop the spread of fire to or from neighbouring lands, should be confined to strips at the wilderness boundary, or at the outer boundary of any protection zone(See 1.6). There must be no road servicing this or any other purpose within wilderness, although it may be permissible in the protection zone. A few permanent helipads could be established in the wilderness, in strategic places for fire suppression and other management purposes. Helipads constructed in an emergency within wilderness must be allowed to revegetate naturally.
2.2.5 Exotic biota. Introduced plants and animals should be controlled in wilderness, with the aim of eradication, using methods which have lowest biophysical impact and by minimising factors which facilitate invasion and establishment.
Risk to non-target fauna of using 1080 as a dog bait should be minimised by burying.
Aerial baiting is not permitted in national parks and wilderness in Victoria.
Precautions against invasion by exotics include; - compulsory washing of boots and the tyres of vehicles (especially management or research vehicles allowed to enter wilderness) to curb the spread of Phytophthora cinnamomi; - avoidance of downstream spread of exotics by watercourses; and - elimination of small or marginal infestations before they can spread.
2.2.6 External pollution sources. Measures should be taken to prevent air water or noise pollution and other influences from external sources affecting wilderness areas. This is especially important for coastal and marine wilderness.
Aspects that should be targeted include nutrients, sediments, pesticides, herbicides, and any other toxic pollutants which can impact marine organisms. Attention should be paid to both diffuse source and point source pollution. Bees should not be kept within 5km of a declared wilderness boundary.
2.3 Recreation
Management of human recreation in wilderness areas should reflect the nature and purpose of declared wilderness. Wilderness recreation should be confined to appropriate self-reliant activities such as bushwalking, approved climbing and caving, swimming, photography, painting, and nature study. Recreational intensity and impact (upon the environment, wildlife, and the seclusion and enjoyment of others) should be even lower than usually acceptable in a national park, and management of visitor numbers should be relatively more stringent. Visitors should be required to conform with a code of minimum impact on the biophysical environment and upon fellow visitors.
2.3.1 Motor vehicles. No motor vehicle of any kind (such as motor cars and motor bikes, motor boats, hovercraft, and low-flying aircraft) should be admitted to declared wilderness, whether it be terrestrial or aquatic, or in the airspace below 2000 feet above the highest point of the wilderness, except in genuine emergency circumstances, such as fire or rescue, or for essential management purposes using helicopters.
2.3.2 Roads. There should be no roads in declared wilderness. Existing roads should be closed and allowed to revegetate (see 1.5.1).
2.3.3 Horses and other introduced animals. (e.g. donkeys, camels, dogs, cats, ferrets, pigeons) should not be brought into declared wilderness for transport, recreation, hunting or any other purpose.
2.3.4 Tracks. No new walking tracks should be made in wilderness. Existing tracks should be allowed and/ or assisted, to revegetate naturally. Tracks should not be upgraded to counter deterioration due to overuse, but it is acceptable to close them if considered necessary because of deterioration from any cause. Guidebooks detailing routes in wilderness should not be encouraged or distributed by the NP&WS.
2.3.5 Structures. There should be no recreational structures in declared wilderness, including houses, huts and other building, signs, route markers, rock cairns, ski lifts, fixed pitons etc.
2.3.6 Camping. Only low key, low impact camping should be permitted in wilderness areas, with visitors required to observe minimum disturbance ethics, including removal of all introduced material they have brought in. Campsites should not be designated or advertised, and regular use of a particular site discouraged.
2.3.7 Commercial activities. No recreational tours or other commercial activities should be permitted in wilderness areas. An essence of wilderness should be its freedom from regular intrusion, particularly by large numbers of people.
2.3.8 Hunting and fishing of any kind should not be permitted in wilderness areas.
2.3.9 Visitor management strategy. As part of its plan of management, each declared wilderness area should have a visitor management strategy drawn up based on its individual nature, vulnerability, and carrying capacity (for wilderness use).
2.4 Non-recreational, non-management activities and installations Activities unrelated to the proper use and management of a wilderness or an emergency should not be permitted in declared wilderness. Examples of this category of misuse are:
2.4.1 Military purposes, including exercises and training, bivouacking, use of ground vehicles and overflight by aircraft;
2.4.2 Utilities, whether terrestrial, subterranean, marine, submarine etc. and such as buildings, transmission lines and poles, pipelines, water tanks, roads, TV repeater and other towers etc. Where considered essential, trig stations and navigational aids should be rendered inconspicuous by modern techniques and have no access roads;
2.4.3 Resource exploration for minerals, stone, soil, petroleum, groundwater, etc. should not be permitted in declared wilderness.
2.5 Monitoring
The biophysical and social impacts of all recreation, management and other activities if any), and of any installations, in wilderness areas should be under constant surveillance, with a view to adjustments of management control where any of these factors are found by the NPWS to have unacceptable impacts upon wilderness values.
2.6 Research
Any research which is undertaken in declared wilderness should: - require a permit from the Director of NP&WS; - be conducted on foot if possible; - cause minimal impact on the environment etc either by the work itself or by the logistical arrangements - access, camping etc. - use the wilderness only if non-wilderness sites do not serve the purpose as well.
2.7 Education
Education of the public in regard to the concept, purposes, and proper uses of wilderness should form part of the education system covering nature conservation generally, with particular regard to national parks and wilderness and the ethics of their use.
3. FEDERAL INVOLVEMENT
The Federal Government should facilitate State acquisition and management of wilderness areas financially and legislatively, and propose national standards of management. Constitutional change giving the Government power to protect and manage a national wilderness system should be sought from the people.
APPROPRIATE RECREATION IN NATIONAL PARKS
Policy No 20 March 1998 Amended November 1999
Introduction | Definitions | Policy | References
INTRODUCTION
Ideally, human activities in national parks should be in complete accord with the specific purposes for which national parks are reserved: nature conservation and minimal impact recreation. The definition of a national park adopted by IUCN in 1994, which is now quoted in all plans of management for national parks in NSW, mirrors this principle and provides the basis for this policy:
A national park is a natural area of land and/or sea, designated to
(a) protect the ecological integrity of one or more ecosystems for present and future generations;
(b) exclude exploitation or occupation inimical to the purposes of designation of the area; and
(c) provide a foundation for spiritual. educational, recreational and visitor opportunities, all of which must be environmentally compatible. (IUCN 1994)
It should be noted that the most indispensable part of this definition is part (a), the first requirement of natural area management. This is an essential condition for part (c) and is the most essential function to be safeguarded by part (b). However all these parts bear importantly on the nature of the activities which we should and should not permit in national parks.
It is to be regretted that the NSW National Parks and Wildlife Service (NPWS) seems to have abandoned the concept of national parks as essentially of wilderness character (where they are large and still in a natural condition), by confining freedom from the use of motor vehicles and horses to declared wilderness and by planning to increase motor vehicle access opportunities in the non-wilderness parts of some national parks. This downgrades the non-wilderness national park by grossly exceeding the limitations to human interference intended in (b) of the above definition.
Apart from their primary function, i.e. nature conservation, the uses made of national parks can be divided into two main groups: recreation and other uses. The policy will deal only with recreation, but it should be realised that commercial exploitation of national parks, which is a business, belongs to both groups, and that environmental education is a function of national parks at least equal in importance to recreation.
The many benefits of national parks should be enjoyed from a basis of respect for nature and natural evolution and in the knowledge that at least here, as far as practicable, human interference has been excluded.
Probably the most controversial aspects of the management of national parks are the extent of the recreational activities and of the range of activities, which should be permitted within them.
All types of recreation can be accommodated in a regional plan, a comprehensive zoning of land uses across a designated region.
The United States, about 35 years ago, encapsulated in the Outdoor Recreational Opportunity Spectrum (ROS) a range of outdoor recreational activities listed in order of increasing impact. ROS is a useful concept, as it enables the regional planners, the politicians, and the public alike to see the "big picture", an orderly provision of recreational land use providing for all legitimate interests. Education should be creating a demand for this kind of planning for diversity which, properly appreciated, should avoid conflict of interests through undue overlap or competition for the use of land. The fact that we do have conflict over national park usage means that our regional planning (where in existence) has been incomplete or inadequate, allowing unconsidered, indiscriminate repetition in recreational land use irrespective of land use categorisation.
National parks should be seen and provided as an important part of the ROS. They are regarded by conservationists and some planners as the highest form of land use, occupying (along with similar purpose protected areas) the "higher" end of the spectrum, that which caters for those activities having the least environmental and social impacts - the so-called "passive" or minimal impact uses. Education should be dissuading people from seeking to introduce or maintain in national parks activities which belong elsewhere, and ministers and national parks services from permitting them.
When assessing recreational types for their appropriateness, it should be appreciated that to permit any human activity at all in a nature conservation reserve is a compromise between human desires and the primary management aim - nature conservation. Put another way, an "acceptable" national park activity is a minimal impact compromise between laissez-faire usage and complete exclusion of human beings. The traditional concept of a national park does include some human access and recreation, and the task of management is to decide what kind, where, how much, and the sustainability of each kind of recreation.
The appropriateness and inappropriateness of specific types of recreation can be assessed according to the impact they have on the natural environment, wildlife, and other human visitors. There can be no really clear-cut boundaries between the two opposing qualities. Value judgment must be applied in each case, but always based on the fundamental reason for reserving national parks: nature conservation.
Impact is of two kinds: environmental or biophysical (environment plus wildlife) and social (or psychological). The integrity of the natural environment must not be compromised by inappropriate activities, nor should the right of visitors to a fully natural experience in a national park be overridden by other people. Impact is often the result of a combination of users and their possessions, including vehicles, horses, radios etc.
Commercial recreational operations in national parks must be fully controlled, licensed and monitored, and growth and development which could cause unacceptable impact checked. As the Policy applies to both commercial and non-commercial recreation, it does not in general differentiate between them. However, it is worth noting that, in the opinion of some, no private profit-making from recreation in national parks should be permitted.
DEFINITIONS
For the purpose of this policy,
· National park means the type of area and land use described in the IUCN definition of 1994 (above), and includes nature reserves as there is no clear or consistent distinction between the two types of reserve in NSW.
· Environmental impact means adverse effects of human activity on natural environments, native flora and fauna, ecosystems, biodiversity, landscapes scenery etc.
· Social impact means the adverse effect on a person or persons of any action, activity or object which they consider undesirable, unacceptable, or inappropriate.
· Appropriate recreation in a national park is that which is in accord with the essential nature and spirit of national parks, does not substantially interfere with implementation of management objectives, and is sustainable in that it does not have an unacceptable degree of environmental and social impact.
· Road: any formed access provided for or made by the passage of 4-wheeled vehicles.
· Park road: a road occupying land which is included within the NPWS Estate, is managed and maintained by the NPWS, and is available for public use.
· Public road: a road occupying land which is excluded from the NPWS Estate and not managed by the Service, but which is available for public use.
· Public Access System (PAS): the NPWS term for the road system of a national park depicted in the plan of management, and consisting of park and public roads
· Management road: a road vested in and maintained by the NPWS for essential management purposes and emergencies, but not available for use by the public except under emergency conditions.
· Track: a way formed by or for human passage on foot, or (where provided separately from foot tracks) for bicycles.
· National park waters: waters, whether inland or marine, either enclosed more or less by NPWS land, or adjacent to a national park extending to an agreed distance form the shore. (NB. This definition is not based on existing law, and is for the purposes of this policy only).
· ROS is the Outdoor Recreation Opportunity Spectrum (see Introduction)
· "The Service" means the NSW National Parks and Wildlife Service (NPWS)
· Camping means remaining overnight in an outdoor setting (refer NPA policy No. 15: CAMPING IN THE NSW NPWS ESTATE)
Remote natural area means a zone of essentially wilderness quality within a national park or other NPWS reserve which, for reasons such as small size or political expediency, cannot be declared wilderness, but is managed as though it were declared wilderness.
POLICY
1. PURPOSES OF NATIONAL PARKS
The purposes of national parks are -
1.1 conservation of nature, including all native species and ecosystems, biodiversity, evolutionary and other processes, natural features and scenery, landforms and waterways, and
1.2 preservation of cultural heritage, both Aboriginal and introduced.
1.3 provision of appropriate (minimal impact, nature-oriented) recreation opportunities compatible with 1.1 and 1.2.
2. APPROPRIATE RECREATION.
Recreational activities in national parks are appropriate if they accord with the purposes of national parks (See 1. and the definition)
3. INAPPROPRIATE RECREATION.
3.1 Forms of recreation judged to be discordant with the specific purposes of national parks (see 1) are inappropriate, and should not be permitted within national parks.
3.2 Governments at all levels must attempt to find suitable alternative sites outside national parks for legitimate types of recreation which are inappropriate in national parks.
4. REGIONAL AND RECREATIONAL PLANNING
4.1 Outdoor recreation should be an element of regional land use planning.
4.2 Recreation of all legitimate kinds should be provided for in regional plans through the concept of a spectrum of recreational opportunities arranged in order of increasing environmental impact (such as ROS: see Introduction).
4.3 National Parks should occupy a position near the low impact end of the spectrum, and be planned for and managed accordingly.
5. MANAGEMENT OF RECREATION.
5.1 Recreational management should be conducted in accordance with the basic principle of park management which prohibits inappropriate recreation and permits only appropriate recreation, endeavouring to maximise its benefits.
5.2 Forms of recreation of doubtful appropriateness should be permitted or rejected by properly based value judgement of environmental and social impact.
5.3 The precautionary principle should be applied to permitted activities through conditions and regular monitoring, to ensure that the natural values are not adversely affected and the experience of other park visitors is not compromised, i.e. that the social impact of inappropriate behaviour is not permitted to diminish the satisfaction of other visitors.
6. COMMON POLICIES.
The following generally apply to all recreational activities in national parks. It should not be necessary to keep repeating them.
6.1 Best practice (for minimum impact) should be followed
6.2 Each activity should be monitored by the Service to ensure that
6.2.1 best practice is being followed;
6.2.2 numbers of people are not exceeding carrying capacity;
6.2.3 environmental and social impacts are being minimised;
6.2.4 the activity does not spoil the enjoyment of other users of the park;
6.2.5 the activity retains its nature orientation;
6.2.6 native fauna are not unduly disturbed or disadvantaged, or vegetation damaged or removed;
6.2.7 commercial operations have some educational benefit, or assist
appreciation of the national park;
6.2.8 the specific nature and spirit of a national park are being observed.
6.3 Compliance with the National Parks and Wildlife Act 1974, the Wilderness Act 1987, the Threatened Species Conservation Act 1995, the Environmental Planning and Assessment Act 1979 and any other relevant Acts, their regulations and by-laws, should be required. (These cover many kinds of inappropriate activities).
6.4 Management action should be taken when unacceptable impact is detected.
6.5 An approved code of practice and ethics should be required as a condition for any authorised activity.
6.6 The NPWS and user groups should encourage and promote minimal impact behaviour and attitudes, especially in young and inexperienced park users.
7. ACCESS.
The nature and extent of access within national parks should reflect the basic concept of a national park as expressed in the IUCN definition (see Introduction above), by the minimal extent and peripheral location of road systems (See NPA Policy No. 4 - Road Systems in National Parks) and judiciously restricted walking track systems (See NPA Policy No 8 - Tracks in National Parks), excesses of which would not accord with the IUCN definition (b) section. (See Introduction).
A peripheral road is one which is located, over the whole if its length, close to the park boundary relative to the size of the park. Peripheral location is essentially a value judgement. Its purpose is maximisation of a park's road-free area. Few existing parks meet this ideal.
8. WILDERNESS (See NPA Policy No. 18 - Wilderness)
Declared wilderness should have no
8.1 motor vehicle driving (including watercraft), riding of any animal, or cycling;
8.2 roads of any kind or grade;
8.3 constructed or proliferated tracks;
8.4 open spaces cleared for picnics, camping, or other purpose; (only minimum impact camping should be permitted)
8.5 large scale activities
9. SPECIFIC TYPES OF RECREATION
This section lists and assesses the types of recreation currently taking place, or likely to take place, in national parks. Some are at present permitted, others prohibited either in general or in particular parks or parts of parks. Some are judged (by NPA) to be appropriate, others inappropriate, while yet others may be described as "borderline" or conditional upon certain restrictions etc. They are roughly graded, from the highest impact to the lowest impact, with the "borderline" types occupying the middle of the range.
The explanatory notes in small print provide the rationale for the main policy statements. Attention is also drawn to the existence of separate and more detailed NPA policies on particular activities. In these cases, only the most essential policy statements are made here.
9.1 TERRESTRIAL MOTOR VEHICLES, including 2-wheel drive (2WD), 4-wheel drive (4WD), motor cycles, trail bikes, beach vehicles, oversnow vehicles, hovercraft.
(See also NPA policies Nos 1, 4, 9, 18).
9.1.1 Terrestrial motor vehicle driving in national parks by the public is appropriate, provided it is confined to the Public Access System (PAS). 1 Unauthorised driving outside the PAS, particularly in areas of previously undisturbed bushland, even by a single transit, must be treated as a serious offence attracting a high penalty.
9.1.2 The PAS should fully accord with defined principles of ecologically sustainable access and should be planned as part of the statutory POM process, not established as an ad hoc reaction to pressure groups. The Service should adopt the following guidelines when planning an appropriate PAS:
· Existing park roads and tracks in new national parks or additions should be rationalised, keeping open only those required for management purposes or planned access to features consistent with the adopted POM and the budget for that park's management. Roads should not be opened or kept open if that will distort the maintenance budget or compromise conservation objectives.
· Planning of the Public Access System will not be allowed to pre-empt the plan of management process.

9.1.3 The PAS should ideally be a designed minimal length road system located mainly near the periphery of a national park (See Policy No. 4, on Road Systems in National Parks). (See also 7. above).
9.1.4 The PAS should not include roads useable only by certain types of vehicle such as 4WD or motor cycles, nor should special roads outside the PAS be made available for such exclusive use.
9.1.5 Management roads should not be made available for recreational vehicle touring, either commercially or privately operated, or when conducted by NPWS officers.
NPWS Field Management Policy 5.2.5 prohibits public vehicular access on "management tracks". (sic)
9.1.6 No roads or vehicles should be permitted in wilderness declared under the Wilderness Act 1987, or in nominated wilderness (over Crown land and lands of the Crown) awaiting assessment, identification and declaration. (see also 8. above).
9.1.7 Motor vehicles should not be driven on beaches or dunes, especially those which are either within the NPWS Estate or adjacent to it (the intertidal zone).
9.1.8 All motor vehicles in national parks should be registered, and unregistered vehicles excluded.
9.1.9 Trail bikes, because of their loud and high-pitched exhaust, and damage to unsealed roads, and hovercraft with their loud noise and strong downdraft, have severe environmental and social impacts and should not be prohibited in national parks, except for genuine emergency purposes.
9.1.10 Recreational oversnow vehicles should be prohibited in national parks.
Using motor vehicles as playthings as well as for gaining and increasing access to national parks, the powerful and persistent lobby for this group of activities appears to have had considerable success in influencing governments and the Service. National parks are now (1997) being opened up to vehicles by a considerable expansion of 4WD access opportunities using both bush trails and management roads and including commercial operations. A good example of proposed extension (1997) is 70km of "maintained trails" in Coolah Tops National Park, 50km of which will be 4WD only. 4
A Recreational Vehicle Working Group formed within NPWS Central Region will be working with 4WD groups to identify recreational vehicle touring opportunities in seven national parks in the Region. All this is a far cry from the minimal access system advocated in NPA policy. It is mainly in this aspect of management - access by vehicle - that our national parks are being downgraded, only declared wilderness (almost entirely within the NPWS Estate) remaining road free. Even large wilderness areas have been divided by roads which had to remain open to appease the lobby. Section (b) of the IUCN definition is being ignored; national parks are being exploited in NSW by excessive roading, and that for an inappropriate recreational use. NPA condemns the failure of the NPWS to implement its own Field Management Policy 5.2.7 which states that "no special provision for trail bike and four wheel drive vehicles will be made."
The impacts of motor vehicles outside the PAS in national parks can be summed up as including ground disturbance and erosion, quagmire creation, causing stream turbidity, disturbance and danger to wildlife (flora and fauna) and social impact (visual, aural, olfactory, psychological).
Voluntary codes of conduct for inappropriate activities are of course praiseworthy, but are irrelevant in that the basic activity simply should not happen in a national park. Seventeen NSW national parks have suffered significant 4WD damage.2 4WD access provides increased opportunities for illegal activities such as arson, rock and timber theft, fauna poaching, animal dumping, and illegal crop cultivation. Roads and vehicles interfere with natural fauna movement and roads facilitate entry of exotic flora and fauna. 2
Road closures in national parks by plan of management total only 80km since 1972, leaving "several thousand km still available in the NSW park system " (Ramsay). The situation requires a far stronger political policy commitment against over-roading, and better public relations. 2 On the north coast of NSW, 18 of 40 beaches within the parks are still available for 4WD driving. (None is available on the Central and South Coasts!) 2
Driving on beaches, whether above or below HWM, is an especially inappropriate and publicly disturbing form of vehicle access. Service policy that vehicles must not be driven off the PAS must be interpreted as including beaches. However, the Service accedes to the vehicle and fisher lobbies by permitting beach driving, both in the inter-tidal zone where this is part of the NPWS Estate (rarely), and by allowing vehicles to cross Service beaches to gain access to the ITZ which is usually (as yet) not within the adjoining national park.
The physical impact of driving on beaches is generally perceived to be less than that of driving on solid land. This is certainly less likely to be true when vehicles are driven off the inter-tidal zone across dunes and vegetation. Yet, even on the ITZ, evidence has been found of reduced populations of sand-dwelling fauna such as pipis and worms. Vehicles also disturb the shore birds, causing frequent rising and landing, and endangering nests, eggs and chicks. Equally important is the psychological impact upon passive beach users, denied the essential remote beach experience by being forced to stumble along in deep wheel ruts, put up with the sight and smell when a vehicle passes, and even maintain some vigilance against rear approach, unheard over the natural sounds of wind and sea. To lie on the sand in a national park must surely be one of the inalienable rights, yet it has become too dangerous on some beaches, where one's rights can literally be overridden by this inappropriate activity.
Oversnow vehicles and hovercraft are included in this group. NPWS Field Management Policy 5. 2. 6' provides that these must be licensed, but this does not overcome the gross intrusion into a natural setting, even though the physical impact may be ephemeral (unless the snow is thin). Hovercraft in particular are very noisy, and the downdraft could disperse some dry soils and affect vegetation and wildlife. The Roads and Traffic Authority has failed to address properly the issue of excessive noise generated by trail bikes, especially where engines have been illegally modified. Riders also have a propensity to bypass gates and to create unauthorised trails.
9.2 POWER BOATING, including runabouts, launches, cruisers, personal water craft (eg. jetskiing), powered sailing craft, and electrically powered craft.
9.2.1 Boating under power should not be permitted within national park waters, as defined above.
9.2.2 The Government should transfer power to the NPWS to control boating and other activities in and or national park waters.
9.2.3 However, as the NPWS has no authority for the time being over boating, the Waterways Authority should ensure the following:
· Regulations to relevant Acts should require speed limits and adequate care by power boat drivers, in order to avoid unacceptable environmental and social impacts on adjacent national parks, such as wash erosion, cutting of seagrasses by propellers, discharge of oil and gasoline, excessive noise and disturbance, and danger to waterbirds, swimmers, divers, and non-powered watercraft.
· Drivers or skippers of power boats should not allow anchor damage to waterway beds or bottom-dwelling organisms, or allow the discharge of sewage or garbage into the waterway.
· Water skiing and similar sports should not be permitted in national park waters.
The presence of an adjacent national park should have some influence over Waterways Authority policy on the behaviour of power boat drivers in that vicinity. Even where the NPWS owns the bed of a waterway, it has no control over what takes place upon the water. In the absence of sympathetic management, the NPWS should try to negotiate satisfactory management of water-based activities with the Authority.
The rationale behind the above policy is that motor vehicles, on water as on land, do not belong in a national park, being noisy, smelly and a source of pollution and general disturbance to the environment, wildlife, and passive human park users alike. National parks should be wholeheartedly given over to nature. Disturbance close to, but outside, a national park cannot help but impact on the park itself. At least there can be some limitation on the closeness of powered movement to a park and a requirement for environmental care.
The presence of motor boats in national park waters (as defined here) closely parallels that of motor vehicles on land. There is environmental disturbance and damage (e.g. bottom churning, seagrass cutting, bank erosion) and social impact, such as that detailed above and the danger to people in the water, who should not be exposed to this type of risk in such a situation. As beach users should be able to lie in safety on the sand, swimmers should be safe from motor boats anywhere in national park waters.
(Water skiing on Thirlmere Lakes National Park has been prohibited. See also 9.10- NON-POWERED WATERCRAFT USE for matters such as camping, and 9.4 FISHING.)
9.3 POWERED AIRCRAFT FLYING: fixed wing (incl. ultralights), helicopters, gyrocopters and model aeroplanes. (not air-ballooning: see 9.7) (for hovercraft, see 9.1.9)
9.3.1 Low flying of aircraft (including peacetime military operations) over national parks should be prohibited, except in situations of emergency, for rescue, for NPWS-approved scientific purposes, or for management purposes where other access or observation is impractical.
9.3.2 Overflight by high-flying aircraft (including commercial and military aircraft) should be avoided where reasonable alternative flight paths are available.
9.3.3 Landing and take-off of aircraft in national parks should be prohibited, with the following non-recreational exceptions:
· emergency or rescue (incl. bushfire suppression);

· management tasks in very remote areas; and
· scientific or other work approved by the NPWS where an aircraft is essential.

9.3.4 Permanent landing strips or helipads should not be provided in national parks, except where and when deemed essential and are part of the plan of management.
Objections to powered aircraft in relation to national parks are mainly to do with noise, overflight, take-off and landing. (Non-powered aircraft are considered separately, as they are decidedly lower down the scale of impact, that is, higher in the "spectrum"). Noise is probably the worst problem, but there is also a strong visual distraction and the psychological impact of realisation that almost nowhere can one escape from the machinations of man. There is also some degree of air and water pollution and wildlife disturbances. If provision is made for take-off and landing within the park, there will also be the added impact of vegetation clearance, weed invasion, and the necessary ancillary roads and other works for access and maintenance. More trees may have to be removed or lopped to provide sufficient clearance for approach and landing. Amphibious aircraft will present a separate set of problems. The downdraft of helicopters has potential for the spread of campfire embers, local soil erosion, and animal disturbance. There is a special need to avoid flying over wilderness.
Ecotourism should not include overflight of national parks, for reasons which had been made clear above. Overflight by commercial, military, and other extra-park interests are included here even though their main purposes are not recreational.
9.3.5 Because of their penetrating noise and danger to park visitors powered model aeroplanes should not be flown in national parks.
9.4 FISHING (Both freshwater and marine), including spearfishing and gathering of aquatic animal life. (See also NPA Policy No.16: Fishing in terrestrial national parks etc).
Fishing, being a form of hunting of native fauna, should not be permitted in any national park or wilderness, whether terrestrial or marine, and whether by amateur or commercial fishers, with the exceptions of -
· scientific research authorised by NPWS, and

· Aborigines on or adjacent to their tribal lands, for sustenance only.

(For more detail, see NPA Policy No.16)
It is NPWS policy to allow fishing in terrestrial national parks but NPA sees this as a capitulation to an existing use which has been allowed to continue taking precedence over a fundamental management principle. At the time of writing, new legislation has established marine parks, but these are multiple use parks, in which fishing is permitted. NPA has sought new legislation to establish marine national parks in which no fishing will be permitted.
In contrast, fishing, as a form of hunting, is not permitted in Queensland national parks. At least spearfishing is not permitted in NSW NPWS waters and existing marine extensions to NPs.
NPWS' defence for its failure to prohibit fishing, aside from the acknowledged political difficulty, is that it lacks jurisdiction on several counts, i.e., aquatic and marine fauna are administered by NSW Fisheries, boating by the Waterways Authority, and the intertidal zone mainly by the Dept of Land and Water Conservation. The fact that a few sections of the ITZ are within the NPWS Estate, and that in many cases access restriction related to the carrying of fishing equipment could be imposed, have not meant any modification of the pro-fishing policy, even locally. NPA will work for the day when real regional planning and heightened public concern for fauna conservation and the national park ethic will combine to overcome this tradition in relation to national parks. NPA will also seek amendments to relevant acts to enable NPWS to administer national park waters and their resident flora and fauna.
9.5 HORSERIDING, including the riding of other animals.
(See NPA Policy No.12: Horse Riding in Natural Areas.)
9.5.1 Horseriding should not be permitted in national parks or on the intertidal zone adjacent to national park beaches. Unauthorised horseriding should attract a high penalty.
9.5.2 The State Government should actively investigate the availability of lands outside national parks for horseriding.
Present Service policy is to allow horseriding in certain national parks.
An analysis of horseriding impact in NSW has revealed that the activity is a major concern in 9 park areas, has caused severe impacts in 7, and is a significant conservation issue in 9. Illegal HR takes place in 11 parks and the nature of the impact is well covered in the separate NPA policy.
It is noted that horseriding "predominantly uses private lands and non-park public lands such as state forests". This means that lands other than national parks are available for horse riding, thus substantially refuting the argument that NPs are necessary to supply the demand. NPA Policy No.12 includes a statement of belief that the Government should be attempting to solve the problem and remove the conflict by a thorough investigation of such alternatives.
9.6 SKIING - downhill, cross country downhill (XCD), ski-touring, snowboarding, snow-shoeing.
9.6.1 As a high intensity, high speed sport, and especially where it demands significant structures such as chair lifts and lodges and large-scale residential development, and where slopes are subject to grooming, downhill skiing must be regarded as a high impact activity which should not therefore be provided for within a national park.
9.6.2 Ski-touring, cross country snowboarding, XCD, and low intensity self-reliant downhill skiing (i.e., no lifts) are appropriate activities in national parks.
9.6.3 All cross-country skiers and snowboarders should be self-reliant (except when totally within resort lease areas). The NPWS should introduce a permit system involving a check of skiers' competence and equipment. Where overnight trips are intended, tent and sleeping bag should be mandatory, and reliance should not be placed on reaching a hut.
9.6.4 Snow recreationists should be required to observe hygiene by not leaving garbage and human wastes on or in the snow, and removing them for proper disposal.
Although skiing or snow-shoeing takes place almost entirely upon a temporary surface of snow, and may therefore be fairly rated as having a low environmental impact, there are aspects which tend to raise the impact. Predominant among these is of course the elaborate supporting structures supplied to enhance downhill skiers' enjoyment of their activity: chair lifts, slope grooming, chalets, restaurants etc, all of which should be located outside a national park. But for powerful commercial interests, the ski lobby, and the political element, our only mainland snowfield region national park (in NSW) might have come close to the ideal (At least, all accommodation for tourists could have been located outside the Park, given the Skitube facility). We are now of course faced with further escalation of in-park development.
Whilst the development associated with mass downhill skiing has a very high local impact upon both the environment and some wildlife (notably the rare Mountain Pygmy Possum, Burramys parvus), ski-touring is essentially a self-reliant activity which, if hygiene is observed, has a negligible impact, less than that of bushwalking. However, it demands a high self-responsibility in terms of ensuring adequate equipment and food is carried to cope with likely conditions and emergencies. NPA policy No. 15: Camping in the NPWS Estate, opposes provision or retention of huts, and advocates the provision of carefully sited minimum survival shelters.
9.7 NON-POWERED AIRCRAFT, including gliding, hang-gliding, parachuting, paragliding, hot-air ballooning, and model gliders and kites.
9.7.1 Provided adverse social impacts are minimised, and a permit system implemented, infrequent overflight by non-powered aircraft may be an acceptable means of appreciating national parks.
9.7.2 Launching and landing of non-powered aircraft should take place outside the boundary of a national park, not from within a national park.
9.7.3 Non-powered aircraft should be required to gain a specified minimum height before travelling over a national park.
9.7.4 The NPWS should reserve the right to identify non-overflight areas above national parks and wilderness for any reason.
9.7.5 Recovery or rescue of pilots and aircraft from national parks following unscheduled landings should take place under the of the supervision of NPWS staff wherever and whenever practicable. The operation must have minimal environmental impact.
9.7.6 A penalty should be imposed upon recovery/rescue, and costs to the NPWS must at least be met. Consideration should be given to prohibiting the activity if such mishaps become frequent.
9.7.7 Powerboats used for towing (paragliding etc) should not be driven in park waters (as defined in this policy). (See also 9.2).
9.7.8 Erosion of launch sites should not be allowed to increase without remedial action.
Properly conducted, these activities can be rated as having a relatively low environmental impact except for take off and landing sites, which should ideally be outside a park together with access roads for the transporting vehicles. Social impact will depend on the significance of the distraction factor (distraction from a fully natural experience for other park users), which will be increased by a high frequency of flights, low flying height, associated noise and disturbance, the access road and take-over of the site if in-park, any vegetation clearance, etc. There is a very probable scare effect on small birds and mammals, which may be quite important in a variety of ways in influencing animal behaviour. Overall impact on large national parks could be slight, particularly in the arid outback.
Hot air ballooning is of course not entirely non-powered, and the roar of the engine, though intermittent, would have some impact near the ground. However, this is a low-intensity activity which does not require take-off / landing sites in-park.
Taken overall, and not allowed to become a dominant or frequent use of national parks, or to be operated in very many parks, this group of activities can be given a cautious nod of approval, at least until inappropriateness is demonstrated, possibly following escalation.
9.8 CYCLING (non-powered), including mountain bikes.
9.8.1 Cycling is an appropriate activity in national parks (except in declared wilderness) if confined to formed roads, including management roads, and to separate authorised cycling tracks constructed outside the Public Access System, as defined. 1
9.8.2 Like the roads of the Public Access System (see NPA Policy No. 4), separate cycling tracks should be short and near the park boundaries.
9.8.3 Cycling should not be permitted in declared wilderness or in remote natural areas.
9.8.4 Cycling should not be permitted on walking tracks in national parks.
9.8.5 Because the coarse treads of mountain bikes pick up more mud and weed seeds, and are thus more destructive of some trails than normal bicycles, the NPWS should be prepared to impose special conditions on their use in national parks.
9.8.6 Competitive cycling (races, endurances etc) is not appropriate in national parks.
Once regarded as environmentally benign, and appearing on the walks schedules of bushwalking organisations, bicycling, through the pressure created by human weight on relatively narrow tyres, is now recognised as a significant contributor to the erosion of some tracks and the creation of quagmires. Mountain bikes, because of their tyre construction, add to this impact. This is unfortunate, as this form of human-powered access is otherwise in the low impact class and is self-reliant. The NPWS regards the physical impact as significant enough to ban bicycles on some walking tracks, although an element of social conflict also enters here. A degree of trail hardening or choice of already hardened trails for bicycles also makes sense. The propensity of some to ride recklessly adds a further dimension.
NPA concurs with the interim Service policy on cycling in NPWS areas insofar as cycling narrow walking tracks will generally not be permitted, but disagrees with the proposed provision for cycling on some broader walking tracks and on management roads in wilderness. 3
9.9 ROCK CLIMBING, including scrambling, abseiling, canyoning and caving.
9.9.1 Rock-orientated recreational activities are appropriate in national parks provided environmental impact is kept low, both in respect of the climbs themselves and of the approaches, head and foot of the climb.
9.9.2 Climbers should not expect road access to either the head or the foot of their climbs, and this should not be provided for the majority of climb sites.
9.9.3 Limits should be imposed by the NPWS on the number and concentration of sites for regular activities, so that most possible sites are used only occasionally and some never, so as to preserve some sites from man's intrusion.
9.9.4 New sites proposed for regular use should not be used as such without management approval.
9.9.5 Sites of special value because of vulnerable, rare or endangered plants or plant communities, nesting sites etc. should not be approved as rock recreation sites.
9.9.6 Climbing, scrambling or abseiling over fragile or rare rock types or formations should be prohibited.
9.9.7 The use of rock climbing aids should be conditional on evaluating and minimising their likely impact on environmental values of all kinds and on the degree of past damage. Pitons, bolts and shackles should not be fixed except at some approved instructional sites. Chalk marking should be prohibited. Vegetation clearance of rock faces or at the head or foot of a climb to facilitate the activity should be prohibited.
9.9.8 No fixture, site hardening, or other interference to aid rock recreation should be provided or permitted in declared wilderness.
9.9.9 Track aids, such as ladders and hand-rails, which are parts of recognised walking routes, should be kept in good repair but kept as scenically inconspicuous as possible.
9.9.10 All caving should require a permit, issued by the NPWS with conditions for protection of the environment and safety of the user. Some caves should be closed to the public, because of scientific or other value, danger, or for any other justifiable reason.
9.9.11 Controls to avoid the overcrowding of sites should be instituted by the NPWS, working in liaison with specialist groups.
Unlike vegetation, rock is non-renewable (although time may "mellow" rock damage) and therefore needs special care. Rock recreationists should be educated and encouraged to care for their special environment by avoiding unnecessary damage to the rock itself or to vegetation which may be perceived as an impediment. Caving, in particular, can put at risk priceless formations of great beauty and interest which must be protected from the careless or clumsy, specimen or souvenir hunters or "rock-hounds": Nor should the pristine quality of pools and streams and of undisturbed detritus be intruded upon wherever the opportunity occurs. Hence the need for control and restriction.
Not to dwell on the negative, these special activities are fine natural adventures, involving a high level of challenge and ability, fitness and a love of the outdoors. They should be permitted, but those taking part must understand and accept the need for some restriction, given the increased pressure on sites resulting from increasing popularity of the activities.
9.10 ORIENTEERING AND ROGAINING
On account of their high environmental impact and competitive nature, these activities are incompatible with national parks, and should not be permitted within them.
9.11 NON-POWERED WATERCRAFT including sailing boats of all types and sizes, windsurfers or sailboards, rowboats, canoes, kayaks (including sea-kayaks), and rafts.
9.11.1 In general, the use of unpowered watercraft is appropriate in national park waters, subject to a number of conditions applicable either generally or to certain types of craft and circumstances.
9.11.2 As for powered craft (see 9.2), the NPWS should be empowered to control non-powered watercraft movements etc in or on national park waters.
9.11.3 Craft capable of relatively high speeds (some yachts and windsurfers) should be subject to speed restrictions in park waters (see definition), and there should be a requirement for vigilance where swimmers or wildlife are likely to be encountered.
9.11.4 The use of non-powered watercraft in national park waters should be subject to landing restrictions for environmental protection. The greater proportion of the shore in general, and sensitive sites such as reedbeds or vegetated banks, bird nesting sites etc, should be designated as no-landing shores. Landing places should be marked as such on the shore (discreetly), on park maps, and in the plan of management.
9.11.5 Camping from watercraft should be confined to sites associated with landing places and similarly marked.
9.11.6 The whole of most islands should be designated and marked "no landing" and / or "no camping".
9.11.7 National park waters are inappropriate for the presence of large numbers of people and watercraft, and for the holding of large-scale events such as regattas (eg. The annual regatta in Myall Lakes NP). The NPWS should take steps to limit numbers and to prohibit such events.
9.11.8 Sea kayakers planning to visit national park land and waters should be required to register and receive permits for both sea voyaging and landing on virgin national park shores, either mainland or offshore islands. Similar restrictions to those under 9.11.4-6 should be applied, and the need for minimum impact behaviour stressed.
9.11.9 Those in charge of larger craft should avoid causing damage to the seabed and bottom vegetation (e.g., seagrasses) when anchoring or pulling up anchors, and should refrain from disposal of any wastes into the water, being required to store wastes, (garbage, sewage etc.) until proper disposal facilities are available.
The lack of a motor puts non-powered vessels into a very much higher (lower impact) position on the ROS than those which are powered. This very varied collection of wind- and human-powered craft can be generally classed together as almost noiseless and relatively slow, and hence quite appropriate for national park waters (as defined). Even here however, park managers should exercise some value judgment, for example:
· Visual intrusion by large yachts, with the possibility of bottom damage by anchors and of careless disposal of wastes..
NPA's conclusion is that the presence of a large yacht, a beautiful thing in its own right, is usually not regarded as discordant in a natural setting, whereas the behaviour of some crews may well be the exact opposite!
· Indiscriminate landing and camping on national park shores, particularly where the environment is easily damaged, or of high habitat or aesthetic value, or if boating popularity surges, must be controlled to maintain park integrity.

· Yachting and windsurfing, which in high winds can attain speeds which could even be fatal if a swimmer is struck. The ROS should logically extend to the provision of areas (such as national parks), where a person might swim in any part of a waterbody without danger from watercraft, just as the beach walker should not have to be alert for motor vehicles. Wildlife has the same right, at the very least in national park waters.

· Islands (9.11.5) are generally small and fragile, with isolated small populations of species. The effects of disturbance, including the introduction of weeds, feral animals and micro-organisms, are likely to be magnified in comparison with similar disturbances on the mainland.

9.12 BUSHWALKING
9.12.1 All types of bushwalking - tracked, trackless, road, remote area and wilderness - should be recognised as generally appropriate in national parks, subject to minimal impact conditions.
9.12.2 The NPWS should close any walking track, or section thereof, gathering or resting place, picnic or camp ground, stream crossing etc. where the physical impact of walking or associated activity has become unacceptable. The closure should last until the affected area has recovered or has been repaired, but should be permanent if the re-opening is likely to result in recurrence of the damage and track or site hardening is not undertaken.
9.12.3 Walkers should not cause track proliferation, and should regularly report track damage or deterioration to the Service, as part of a code of practice.
9.12.4 Walkers off-track should minimise damage to the environment by taking some care with foot placement etc.
9.12.5 Walkers in wilderness should avoid forming new tracks. This can be achieved either by using any one established track or by judicious dispersal. (See also NPA policy No.18 - Wilderness).
9.12.6 The NPWS should ban entry, in the most strategically effective way, to any area of special value for wildlife, rare, threatened or endangered species, vegetation, rock formations, microclimates etc, if it judges such action as likely to be strategically effective.
9.12.7 All walkers should be encouraged to practice the code of bushwalking ethics of the Confederation of Bushwalking Clubs.
9.12.8 Walkers should be required to thoroughly clean their socks etc of weed seeds and their footwear of mud before entering a natural area, to remove the risk of weed introduction and contamination by the root rot pathogen Phytophthora cinnamomi.
9.12.9 Walkers should report significant weed infestation or evidence of pathogen infestation to the Service.
Bushwalking, the traditional "best use" of natural areas, and even wilderness, should not be allowed to escape the net of critical assessment. Feet on the ground have an impact, and the integrity of our national parks must be maintained as the first priority. Bushwalkers must accept restrictions as do other park users in order to protect the asset. They will also have to accept some of the nature modification necessary to arrest erosion caused by high intensity usage: track or site "hardening", at the same time remaining alert for "overkill" in this area of management. Hardening may be the only alternative in some areas (see 9.12.2).
"Significant" weed infestation may be simply a matter of abundance, or it may be an aggressive exotic plant just gaining a foothold. In the latter case careful removal of the plants may prevent establishment and spread, but absolute surety that the plant is exotic is vital if such responsibility is to be assumed. Given that surety, working bees can be appropriate and helpful.
"Bush bashing" must from now on not only be the language of the past, but trackless walkers must demonstrate real care for their environment by avoiding damage to plants, soils, rocks etc as far as possible.
Wilderness walking needs a lot of consideration, especially in regard to whether or not tracks should be provided, allowed to remain where existing, or erased either actively or by closure and natural revegetation. The ideal wilderness is trackless, roadless, and without any discernible evidence of human works or occupation.
9.13 CAMPING
(For further details see NPA policy No. 15: Camping in the NSW National Parks and Wildlife Estate)
Camping is an appropriate means of extending appreciation of nature and the natural environment of national parks and wilderness.
9.13.1 Camping may be provided for in national parks in the following three ways:
· Car camping (beside or near cars)

· Pack and walk-in camping, at various distances from car parks

· Primitive or remote and wilderness camping.

9.13.2 Permanent or "hard-top" accommodation, which includes cabins, permanent caravans, huts, lodges, motels, hotels and other buildings, should not be provided in national parks, with the exception of 3-sided emergency shelters where climates are extreme.
9.14 UNASSISTED ACCESS AQUATIC AND MARINE RECREATION, including swimming, skin diving, snorkelling, surfing, etc.
9.14.1 These activities have negligible environmental impact in themselves and should be regarded as appropriate in most national park waters, although controls should be applied to the concomitant use of the adjoining beach or other terrestrial national park area, and any associated fishing or other exploitation.
9.14.2 Permanent or large structures such as surf clubhouses and observation towers, sea-walls, swimming pools, etc should not be installed within a national park or adjoining beach, rock platform, etc.
9.14.3 Conflict between board-riders and non board-riders should be avoided in the same way as at other surf beaches: by separation, with appropriate beach signs.
9.14.4 Official surf lifesaving from a national park beach must be deemed acceptable, but this should not include unacceptable aids such as fixed towers or surf clubhouses, and should only apply to popular high intensity use beaches.
9.14.5 Carnivals, surfing and swimming contests, boat races, etc are inappropriate in a national park setting, and should not be permitted, as they tend to draw large crowds and add to the impact on the environment, native fauna, and quiet human enjoyment.
9.14.6 Unauthorised environmental modification or manipulation, such as opening of a coastal lagoon or construction of artificial reefs by surfers to obtain special wave effects caused by the interaction of outgoing lagoon waters and surf, must be treated very serious offences attracting high penalties.
As in other "border" activities, which take place across the boundary of a national park, the NPWS has authority only over its own ground, and moreover does not wish to be unduly officious. Unified management by the Service alone can only come when NPWS is given jurisdiction over national park waters (as defined), and the intertidal zone. The present situation is therefore inevitably rather laissez-faire, which is tolerable if park values are not significantly depreciated. As stated in 9.14.1, it is not the water activities themselves which affect the environment, but the concomitant use of the beach, rock platform, river bank etc. There we find the same environmental impacts as occur in any high intensity use area: vegetation loss, bank erosion, dune erosion (always noticeable at popular beaches, national park or otherwise), weed infestation, littering, etc. More attention needs to be paid to arresting these problems in national parks than elsewhere, or this form of land use will cease to have meaning.
For the same reason, large-scale sporting events do not belong in a national park, and the Service has to stand firm on this principle or eventually lose the game.
Human life is precious in a civilised society and the Service has therefore to include safety in its list of responsibilities, making some sort of compromise between ideal park management and management in non-park areas. Thus NPA considers 9.14.4 to be a reasonable compromise for surf lifesaving from a park beach.
9.15 DEVELOPED AREA RECREATION, including picnicking, camping, and game playing in areas of national parks developed for relatively high density visitation, such as Audley, Bobbin Head (day use) and Woody Head (camping).
9.15.1 In the management of developed area recreation and any further development of same in national parks, every effort should be made to retain and enhance the national park character, while providing for the desired facilities.
This section refers to family or group type recreation which is not necessarily or entirely nature-oriented and is usually dependant or semi-dependant on the provision of facilities such as picnic tables, water supply, and toilets. There may be short distance walks, paths or tracks, lookouts, etc. Such recreation can fit equally well, or better, into less natural settings, such as state recreation areas and particularly regional parks, some urban parks, and some state forests. However under present circumstances it can be regarded as a largely inherited part of the traditional management compromise between complete human exclusion and laissez-faire use of certain national parks, which may be tolerated provided it is confined to relatively small and peripheral areas.
The area involved is small on the usual national park scale, but is significant in both providing for a major need and for absorbing much of the impact of human activity in national parks. It may provide a "soft" introduction to national parks.
As much of the activity in developed areas tends to be non self-reliant, numbers being high and children often present, safety provision such as guard rails and fences, bridge crossings etc should be installed.
9.15.2 Picnicking is a legitimate use of national parks, but visitors should be required to observe ethical behaviour standards such as avoiding littering, cutting live vegetation etc. Visitors should be encouraged to take out garbage rather than use any bins provided.
9.15.3 Camping in developed areas may have somewhat more facilities than would be appropriate in remote locations, but these should be limited to ablution / toilet blocks, supply of clean water, garbage collection, and provision of developed individual camping or caravanning sites. Electric power should not be supplied to camp and caravan sites in national parks.
(See NPA policy No. 15: Camping in the NSW National Parks and Wildlife Estate)
9.15.4 Ball games are generally inappropriate in the national parks type of setting, but may be tolerated at the discretion of the district manager on developed areas, provided rules for sensible and considerate behaviour are observed, e.g.
· not in a central, high use part;

· other visitors are protected from injury by using only soft or lightweight balls, erecting no nets, no pegs in ground, no full-scale competition games, etc.

9.15.5 Noisy behaviour, including raucousness, loud radios and music, noisy boats, etc, is inappropriate in any part of any national park and should be prohibited, and curbed by frequent ranger presence.
10. JURISDICTION
Legislative changes should be enacted to enable the NPWS to manage nature conservation and recreation in areas of water contiguous with national parks, retaining the services of other authorities such as NSW Fisheries, Waterways Authority and Department of Land and Water Conservation in an advisory capacity.
As referred to in 9.2, 9.11 and 9.14 above, the NPWS is hampered in its function as a manager of recreation (et al) in "border" situations, mainly those where land and water adjoin and are administered by different authorities. NPA can see no reason, other than departmental possessiveness, why the
areas referred to in this policy as "national park waters" (see Definitions) should not be transferred to the Service, as the work of the other authorities would continue and the Service would, rightly, be able to manage these de facto national park areas on a conservation basis.
References
1. NPWS Field Management Policies.

2. Ian D. Brown (NPWS): Adventure Recreation Demand in Protected Areas of NSW, report to NPWS Tourism Project, March 1997.

3. NPWS Protected Areas Policy Unit, Environmental Policy Division Cycling in Lands Managed by the NPWS (Interim Policy, January 1998)

4. Chris McIntosh and (co-author): Recreational Vehicle Touring in NSW National Parks (Australia) - a discussion of recent initiatives in the Hunter and Central West Regions (NPWS).
Adopted by State Council 7/3/98
Amended by State Council 6/11/99
