NSW Coastal Zone Management Manual

Coates B, Hanslow D, Lord D.
Department of Environment and Climate Change, Newcastle, NSW

Abstract

The coastal zone is one of NSW’s greatest natural assets. Its unique values and resources are important to the State’s economy and our way of life. Providing a strategic planning process to ensure ecologically sustainable development and use of the coastal zone is essential for NSW both now and in the future.

The NSW State Plan sets clear priorities for action and challenging natural resource management targets to guide decision making and the allocation of resources. The NSW Government is committed to achieving these outcomes by continuing to support partnerships with Catchment Management Authorities, local councils, stakeholder groups, local community groups and the wider community.

The new Coastal Zone Management Manual provides a strategic planning process and guidelines that will help deliver the Government’s coastal initiatives and achieve a more effective and integrated approach to coastal zone management. The Manual adopts a risk management approach and is consistent with the NRC Standard for Quality Natural Resource Management (2005) and the National Framework for Integrated Coastal Zone Management (2006).

Introduction

The NSW coastline is a region of outstanding beauty and of immense environmental, economic, social and cultural significance. Many of us use the coast and value it in different ways. Therefore we need a consistent approach to coastal zone management that is based on the principles contained in the NSW Coastal Policy (1997) and the National Framework for Integrated Coastal Zone Management (2006).

Since the early 1990’s, the NSW Government has been working in partnership with the community through local councils, community groups, industry sectors, landowners and Aboriginal groups to effectively manage our coastline. The aim has been to help the community to share the maximum benefits which this magnificent coastline can deliver while ensuring that the fragile natural resources of NSW are maintained for future generations.

In recognition of the values and significance that the community places on the coastal zone, the NSW Government has developed the Coastal Zone Management Manual as a whole-of-government document that will guide the future management of our coastline and estuaries.

The Coastal Zone Management Manual builds on the successes of the Coastline Management Manual (1990) and the draft Estuary Management Manual (1992). The Manual outlines a simplified coastal zone management system under which local councils may prepare and gazette coastal zone management plans within the wider spatial context of catchment and regional planning.

It is intended that the Manual will facilitate the preparation of coastal zone management plans that integrate land use planning and natural resource management activities to achieve sound coastal zone management outcomes.

The strategic planning process outlined in the Manual is critical to ensuring NSW’s unique coastal zone is managed to protect significant coastal environments and to reduce the risk of coastal hazards whilst promoting ecologically sustainable development of the coastal zone.

The new manual has been drafted as two volumes. Volume 1 deals with the generic process for developing, gazetting and implementing Coastal Zone Management Plans. Volume 2 provides the technical appendices to support the coastal zone management process and is being progressively developed as an electronic web based document to enable regular updates as new information becomes available.

The Coastal Zone

The coastal zone encompasses the interface between land and sea. It is a zone of interaction between terrestrial and marine systems and processes. Within this zone there is a wide variety of landscapes and habitats, including beaches, headlands, rock platforms, dunes, foreshores, estuaries and marine waters.

The coastal zone is of immense environmental, social and economic importance. It contains valuable and irreplaceable habitats; is a major source of food and raw materials; provides a magnet for recreation and tourism; and is ‘home’ for a large percentage of the NSW population.

The coastal zone includes private land and large areas of public land under a variety of tenures, including Crown land, community land, national parks, marine parks and aquatic reserves. However, growing population and development pressures are being placed on the coastal zone. As a result, habitat degradation, declining water quality, resource depletion, loss of coastal amenity and restricted public access are just some of the issues of community concern.

The NSW Coastal Policy and the Coastal Protection Act 1979 define the physical extent of the coastal zone with a series of maps approved by the Minister. The coastal zone includes the coastal waters of the State offshore to 3 nautical miles, the seabed, the airspace above and generally lands within 1 km of the coastline and estuaries so as to include those areas that directly interact with coastal systems (see Box 1 and Figure 1). While focused on the coastal zone per se, coastal zone management needs to also consider the broader context set by marine and catchment processes (see Figure 2).

	Box 1:
Definition of coastal zone

	The coastal zone is defined as the area bounded by:

the three nautical mile seaward limit (from the mainland and offshore islands)

· one kilometre landward from the open coast high water mark

· one kilometre landward from all bays, estuaries, coastal lakes, lagoons and islands

· one kilometre landward from the tidal waters of coastal rivers to the limit of mangroves or the tidal limit, whichever is closer to the sea.

However, in the case of the Sydney Metropolitan area (Pittwater to Sutherland), the landward component extends only as far as the limit of coastal processes. The foreshores of Sydney Harbour and Botany Bay are specifically excluded See section 4A, Coastal Protection Act 1979.

[image: image1.jpg]Legend

Coastal Zone:

Figure 1 Definition of the coastal zone
[image: image2.wmf]
Figure 2
The coastal zone in context
What is Coastal Zone Management?
Coastal zone management is the process by which decisions are made for the sustainable use, development and protection of the coastal zone and its natural and built resources. It seeks to protect essential ecological processes and biodiversity, accommodate orderly and balanced resource utilisation and ensure greater harmony between physical processes and human activities.

Coastal zone management is thus an important element within the broader concept of ecologically sustainable development; that is, meeting the needs of the present without compromising the ability of future generations to meet their own needs. Important themes that underlie coastal zone management include the following.

· The coast is a special place—its unique characteristics, its ecological, economic and cultural values and its complex governance arrangements and management requirements, should be explicitly recognised.

· Holistic outlook—management should address complex inter-relationships between biophysical, socio-economic and administrative systems.

· Long-term outlook—management should serve the needs of both current and future generations.

· Risk management approach—to achieve an appropriate balance between realising opportunities for gains across all values while minimising losses. It aims to protect ecological, social and cultural values whilst recognising the importance of development.

· Adaptive management—it is preferable to adopt an adaptive approach that involves monitoring and review of outcomes that allows management actions to evolve over time in response to changing circumstances, conditions and knowledge. (the precautionary principle)

· Natural limits—management actions should recognise the limits on development imposed by natural processes within the coastal zone.

· Responsiveness to local conditions—management actions should take into account local variations in the physical, ecological, social and economic characteristics of a specific coastal area within a state and regional context.

· Participatory planning—coastal zone management objectives and actions should reflect community and stakeholder opinions and values with significant investment in awareness, education, negotiation and mediation. Local aspirations must be balanced with wider community expectations.

· Consensus decision-making—there should be widespread support and commitment from all relevant stakeholders and administrative bodies with appropriate investment in community awareness, education, negotiation and mediation.

· Multi-faceted solutions—the most effective response to any one problem will often involve a combination of actions.

The concept of integrated coastal zone management has evolved in response to growing international concern with the cumulative impacts of development on the coastal and marine environment. Its importance was specifically highlighted by the Agenda 21 Action Plan (United Nations Conference on Environment and Development, 1992) which was adopted by all participating nations, emphasised the role of linkages between land and marine systems, and specifically calls for ‘integrated management and sustainable development of coastal and marine areas’.

The importance of integrated coastal zone management in Australia is recognised in the Framework for a National Cooperative Approach to Coastal Zone Management (2006). The fundamental goal of Integrated Coastal Zone Management (ICZM) is to maintain or improve the quality of coastal ecosystems and the communities they support.
A defining feature of ICZM is that it seeks to address both development and conservation needs within a geographically specific place – a single community, estuary, region or state – and within specified time frames. The adoption of a cooperative approach to conserve coastal biodiversity, improve coastal water quality and protect the economic base of coastal areas is considered to be of national importance for the future.

Why has the new Coastal Zone Management Manual been developed?
The NSW State Plan sets clear priorities for action and challenging natural resource management targets to guide future decision making and the allocation of resources. The NSW State Plan recognises that healthy and resilient natural resources and systems are required to provide the basis for our primary industries, tourism and recreational activities as well as providing the habitat for our unique native flora and fauna.

The Coastal Zone Management Manual has been developed to assist local councils to develop integrated coastal zone management plans that are consistent with the aims of the NSW State Plan, the NSW Coastal Policy, the National Framework for Integrated Coastal Zone Management and amendments to the Coastal Protection Act (1979).

The Manual provides local councils, their communities, CMAs and other agencies with a systematic guide to preparing, implementing and reviewing coastal zone management plans. The Manual adopts a whole-of-government approach that addresses a wide range of community viewpoints.

The Manual aims to:

· assist councils, CMAs and their communities to develop a sound understanding of coastal systems and coastal processes; and

· develop and implement management plans for the coastal zone that reflect community values, integrate other planning initiatives and have regard to the interrelationships between catchment, estuarine, coastline and marine processes.

In order to give effect to these aims, the Manual:

· promotes a flexible approach consistent with adaptive management principles;

· provides a strong focus on issue-management and outcomes;

· promotes wider adoption of risk management approaches to address issues such as natural hazards and climate change;

· provides guidance on coastal emergency management;

· promotes the integration of coastal zone management outcomes with other land use planning and natural resource management outcomes; and

· outlines the positioning of coastal zone management plans within the spectrum of other natural resource and land use management plans.

Coastal zone management plans provide a key mechanism for promoting ecologically sustainable development within the coastal zone, consistent with the NSW Coastal Policy 1997 and the objects of the Coastal Protection Act 1979.
The Manual illustrates how such plans can be used to coordinate planning, development control, land management, works programs and other council functions within the coastal zone so as to:

· improve the environmental health and condition of the coastal zone in accordance with Priority E4 of the State Plan and the State–wide Natural Resource Management targets;

· protect important coastal habitats, features and heritage items;

· manage risks to coastal users and coastal development;

· accommodate climate change;

· rehabilitate degraded areas;

· improve public access to coastal foreshores;

· enhance coastal amenity; and

· accommodate sustainable population growth and resource utilisation.

The Manual also shows how coastal zone management plans can be integrated within existing management and planning processes, such as;

· the NSW State Plan and State-wide natural resource management targets;

· the Catchment Action Plans under the Catchment Management Authorities Act 2003;

· the corporate planning framework under the Local Government Act 1993;

· the Regional Strategies and local environmental planning (LEPs) framework under the Environmental Planning and Assessment Act 1979;

· the Coastal Protection Act 1979 ; State Environmental Planning Policy No 71-Coastal Protection; and

· the Crown land assessment process under the Crown Land Act 1989.

Why develop coastal zone management plans?

The coastal zone is one of NSW’s greatest natural assets. Its unique coastal values and resources are vital to the State’s economy and our way of life. Providing a strategic planning framework to ensure ecologically sustainable development and use of the coastal zone is an imperative both now and in the future

Under section 55B of the Coastal Protection Act 1979, a council whose area, or part of whose area, is included within the coastal zone may, or must if directed by the Minister, make a coastal zone management plan.
Under section 55D, a council is required to prepare a draft coastal zone management plan in accordance with the Ministers guidelines referred to in the Local Government Act 1993 section 733 (5) (b).

Under the Local Government Act, Councils are provided statutory exemption from liability for advice and other activities provided they act in good faith and in accordance with the principles of the Manual.

Who is the Manual for?

The Manual is written principally for local government, including councillors, senior managers, engineers, planners, environment officers, development assessors, reserve managers and others.
However, the Manual adopts a whole-of-government approach and will be equally of interest to other organisations and individuals involved in coastal zone management, such as Catchment Management Authorities, reserve trusts, Aboriginal land councils, government agencies, landholders, community groups and consultants.

Coastal Zone Management Manual - Volume 1

The Manual is divided into two volumes. Volume 1 outlines the coastal zone management process. Volume 2 is an online document that provides detailed appendices on relevant policies and legislation, coastal systems and issues, management tools, management guidelines for specific coastal zone issues, and funding sources. The structure of Volume 1 reflects the steps involved in the coastal zone management process (see Figure 3). There are 9 Parts, summarised as follows.

Part 1: Introduction
gives an overview of the general issues covered by the Manual. It identifies the purpose of the Manual and the intended audience.

Part 2: Management context

summarises the policy, legislative and administrative context for coastal zone management in New South Wales, with particular reference to local government.

Part 3: Forming a coastal zone management committee
provides guidance on how to set up and operate a coastal zone management committee.

Part 4: Initiating the management process
outlines the initial steps for the committee including defining the study area, the identification of key issues, establishing a long-term vision, setting goals, reviewing relevant policy and legislation, collecting and analysing existing data, identifying data gaps and obtaining funds.

Part 5: Undertaking a coastal zone study
outlines the principal ecologic, geomorphologic, social, cultural, hazard and other investigations that may be required to inform a coastal zone management strategy. It highlights the need for data outputs that are necessary for making management decisions.

Part 6: Undertaking a coastal zone management study
outlines the principal investigations that may be required to assess possible coastal zone management options and their relative merits. It emphasises the importance of obtaining community as well as State agency input in the assessment of management options. These studies are then used as the basis for developing a management plan outlined in Part 7.

Part 7: Preparing a coastal zone management plan
explains how to prepare a coastal zone management plan that will provide a basis for coordinated action towards explicit coastal zone management objectives and targets. Such plans may be prepared at various scales ranging from an entire local government or geomorphic area to a specific location. Part 7 highlights the need for coastal zone management plans to utilise a wide range of policy mechanisms and to be incorporated into the council’s (corporate) Management Plan and statutory planning instruments such as Local Environment Plans.

Part 8: Implementing a coastal zone management plan
outlines methods for gazetting and implementing a coastal zone management strategy and carrying out monitoring, reporting and program evaluation.

Part 9: Finding out more
gives useful contacts and references.

[image: image3.wmf]FORM COASTAL ZONE MANAGEMENT COMMITTEE

IDENTIFY ISSUES AND SET GOALS

UNDERTAKE COASTAL ZONE STUDY

UNDERTAKE COASTAL ZONE MANAGEMENT STUDY

PREPARE COASTAL ZONE MANAGEMENT PLAN

IMPLEMENT COASTAL ZONE MANAGEMENT PLAN

C

o

m

m

u

n

i

c

a

t

i

o

n

a

n

d

C

o

n

s

u

l

t

a

t

i

o

n

M

o

n

i

t

o

r

i

n

g

a

n

d

R

e

v

i

e

w

Establish coastal zone management committee to

provide stakeholder input and guide plan preparation.

Identify coastal management issues. Frame vision,

goals and objectives,

review existing data.

Develop an understanding of the coastal zone and its

values with a focus on management issues.

Identify and assess management options in a social,

ecological and economic context. Recommend

management options.

Prepare and gazette a coastal zone management plan

that provides for ecologically sustainable management

of the coastal zone.

Implement, monitor, evaluate and review plan performance.

Figure 3 Coastal Zone Management Process

Coastal Zone Management Manual – Volume 2

Volume 2 is a non-prescriptive online document that will be regularly updated as additional information becomes available or the governance arrangements, knowledge and understanding of coastal zone management changes.

It includes detailed technical appendices to provide additional information and guidance on specific matters referred to in Volume 1.

The Appendices include details on:

Part A: Policy & legislation summaries

includes summaries of important policy and legal instruments affecting coastal zone management at the international, national, and State levels.

Part B: Coastal systems & issues

provides details of relevant catchment, estuarine and coastal processes and issues.

Part C: Management tools
provides details on tools for the assessment of data, modelling of coastal systems, community involvement, measurement and modelling of ecosystem health, environmental monitoring, risk management, and economic assessment.

Part D: Coastal issues & their management
provides detailed guidance on the management of typical coastal zone issues.

Part E: Funding coastal zone management plans
provides details on methods available to fund the preparation and implementation of coastal zone management plans.

What will be the status of the new Coastal Zone Management Manual?
Once finalised, the Manual will replace the existing Coastline Management Manual (1990) and the draft Estuary Management Manual (1992). At this point, the Minister for Planning will give notification in the Gazette of the publication of the Manual as outlined in section 733(5) of the Local Government Act 1993. As a consequence, councils and government agencies acting substantially in accordance with the principles contained in this Manual enjoy certain statutory exemptions from liability.
In addition, the Minister for Climate Change, Environment and Water will adopt the Manual under section 55D(2) of the Coastal Protection Act 1979 as guidelines for the preparation of coastal zone management plans. Coastal zone management plans must be prepared in accordance with the Minister’s guidelines.
What will happen to existing committees and plans?
Existing coastline and estuary management committees will continue to be involved in the preparation and implementation of coastal zone management plans. For the purposes of the new Manual they will be deemed to be a coastal zone management committee.
It is recommended that councils review and if necessary, revise the terms of reference of existing committees and the plans that they have prepared to reflect the new Manual. Councils should also take steps to gazette these existing plans once they have been reviewed by council and approved by the Minister.

The Government aims for every council to prepare a new principal Local Environmental Plan. This provides an ideal opportunity for councils to amend their planning instruments to reflect the objectives of the NSW Coastal Policy and the new Coastal Zone Management Manual.

How will regional strategies influence coastal zone management plans?

Regional strategies:

· identify and project future population, dwelling and employment needs over a 25 year period

· based on projections, guide settlement policies and patterns to ensure sufficient capacity exists to respond to these projections within a sustainable landuse framework;

· balance development needs with natural resource and environmental protection;

· strengthen links between settlement, employment, transport and infrastructure;

· identify the locations for economic development and jobs; and

· determine key infrastructure needs and projects to support economic and population growth.

Natural hazards and risks are identified as important issues that need to be addressed in planning for the future development of regions. Regional strategies identify the need to ensure that future urban development will not be located in areas of high risk from natural hazards, including sea level rise, coastal recession, rising water tables and flooding.

In order to achieve this outcome councils are encouraged to prepare coastal zone management and floodplain risk management plans. Until councils prepare these plans the regional strategies prevent councils from zoning land or approving development in high risk areas unless councils have undertaken a risk assessment.
New coastal zone management plans and LEPs will be informed by and need to be consistent with regional strategies where they apply. Regional strategies are enforced through a section 117 direction issued by the Minister for Planning, requiring local environmental plans to be consistent with the regional strategy.

What is the relationship between catchment action plans and coastal zone management plans?

Under the Catchment Management Authorities Act 2003, Catchment Management Authorities (CMAs) are required to develop Catchment Action Plans. These plans guide the activities of CMAs and form the basis for partnerships with landholders, community groups, businesses and industry, and all levels of government.

CAPs assist CMAs to ensure that natural resource management projects are undertaken in priority areas and that these projects lead to the best outcomes for the environment and the community.
In addition, CAPs enable CMAs to secure funding from the Natural Heritage Trust and other sources for council projects in the coastal zone based on the targets and activities identified in the CAP.

It is therefore important that coastal zone management plans are consistent with CAPs developed by CMAs. CMA representatives are invited to sit on all coastal zone management committees to facilitate this process and ensure that funding priorities and projects are fully integrated. In time, CMAs may identify priority coastal areas requiring attention and may facilitate joint council consideration of developing coastal zone management plans for wider areas.

What happens to draft coastal zone management plans once they are completed?

After preparing a draft coastal zone management plan, council is required under section 55 E of the Coastal Protection Act 1979, to publicly exhibit the draft plan. After considering any submissions, a council is to submit the draft coastal zone management plan to the Minister for Climate Change and Environment for approval. If the Minister approves the draft plan, council is then required to finalise the plan, publish it in the Gazette and implement the plan. A coastal zone management plan takes effect on the date on which it is published in the Gazette.

What financial assistance will councils have to prepare coastal zone management plans?

Under the Coastal and Estuary Management Programs, councils may seek financial assistance from the Minister for Climate Change, Environment and Water to progress the review and development of their plans and the implementation of strategic actions. Available funds will be distributed on a state wide priority basis.

References
Commonwealth of Australia (1992). National Strategy for Ecologically Sustainable Development. AGPS, Canberra.
Commonwealth of Australia (1995). Living on the Coast: The Commonwealth Coastal Policy. Department of Environment, Sport and Territories, Canberra.
Department of Land and Water Conservation & Manidis Roberts Consultants (1993). Local Government Act 1993: Land Management Manual. Prepared by Manidis Roberts Consultants for DLWC, Sydney.
Department of Land and Water Conservation & Manidis Roberts Consultants (1996). Succeeding with Plans of Management. Department of Land and Water Conservation and Department of Local Government, Sydney.
Department of Local Government (2000a). Public Land Management. 2nd Edition. DLG, Sydney. (Practice Note No. 1).
Department of Local Government (2000) Management Planning for NSW Local Government - Guidelines. Department of Local Government, Bankstown NSW.

NSW Government (1997). NSW Coastal Policy 1997. Department of Urban Affairs and Planning, Sydney.
NSW Department of Environment and Climate Change (in prep). “Coastal Zone Management Manual (Volume 1, in prep)”. Currently under preparation, not published.
NSW Government (1990) “Coastline Management Manual” ISBN 0730575063, September. NSW Government Printer
NSW Government (1992) “Estuary Management Manual” ISBN 0731009339, October. NSW Government Printer.
NSW Government (2002) “Coastal Protection Amendment Act 2002 Number 85” Copy of this Act as enacted may be accessed at http://www.legislation.nsw.gov.au

NSW Government (2006) “NSW Coastal Protection Act 1979 (as amended)” Latest copies of the NSW Coastal Protection Act may be accessed at http://www.legislation.nsw.gov.au

United Nations. (1992) Conference on Environment and Development. Agenda 21 Action Plan. Held in Rio de Janeiro, Brazil, 1992.
Page 5

