

Encounter Marine Park (Fleurieu Peninsula) - PART B

Zoning Advice from and following MPLAG Meeting 4 - 15/02/2011

This map represents initial zoning advice from MPLAG members.

IMPORTANT: Please note that this initial zoning advice from MPLAG members:

- is not yet complete;
- does not necessarily represent the views of all MPLAG members;
- is subject to change.

The MPLAGs will meet again in late April/early May to consider any further information before finalising their advice on preferred zoning arrangements.

MPLAG Suggestions
 MPLAG Suggestions
 MPLAG Suggestions
 MPLAG Suggestions

Data Source Suggestions - MPLAG
 Topographic data, Parks and Reserves - DENR
 Benthic Habitat Mapping - CSIRO, SARDI-PIRSA & DENR
 Harbours - DENR & Harbours and Navigation Act
 Anchorage Locations - Flinders Ports
 Underwater Cables - DTEI
Compiled 9 March 2011
Projection Geographic
Datum Geocentric Datum of Australia, 1994

Marine Park: Encounter Marine Park (MP15) – PART B**Date of meeting: 15/02/2011***Note: these comments should be read in conjunction with the feedback map.*

Zone	Comment number (or colour)	Comment
D	D1 (pink) – Member	Shoreline boundary starts at the northern end of Carrickalinga beach and heads north. Southern section is located offshore by approximately 2km to the Normanville jetty. Trade southern extension for beach offset.
	D2 (green) – Member	Allows seagrass and Sandy Beach Bay to be protected.
	Member	Get rid of zone D.
E	E1 (blue) – Member	Look at the original Encounter Marine Park Pilot (EMPP) for the agreed zone as an alternative.
	E2 (pink) - Member	Provides more commercial squidding south of this zone.
	E3 (orange) - Member	Provides for commercial squidding along the coast out to approximately 500m.
	Member	Commercial displacement will be significant under the original scenario. With strong easterly winds Cape Jervis fisherman use this area as a sheltered area for fishing. Wirrina launched vessels also use this area on strong easterlies. The area is usually fished within 500m of the shore.
F	Member	Trade the deep trench on KI side for the Cape Jervis side.
	Member	Will displace charter, rock lobster, abalone, marine scale, and recreational fishers.

G	Member	<p>This would be a major impact on charter, rock lobster, abalone, marine scale, and recreational fishers in this area.</p> <p>Zones E G and H would take up to 70% of the fished area.</p> <p>Fisherman need to be able to move around in this zone to follow fish as they change grounds.</p> <p>Charter industry is not prepared to put any lines on maps until compensation is on the table.</p>
	Gallery	Need to see the “regs”.
	Member	Tourism will be affected as well as the fishing industry.
H	Member	Zone will have a huge impact on charter, rock lobster, abalone, marine scale, and recreational fishers in the region.
	Member	Only place that charter fisherman can use on strong northerlies, if they couldn't fish in this zone they would have to cancel charters on strong northerlies.
	Member	Lots of recreational boat fisherman launching from Victor Harbor use this area as well as Cape Jervis launched boats.