

Bulwer
‘Boolweer’

l

’
’

’
’

7

Main Map Scale Bar

0 5 10 15 202.5 km

Bullock Cre
ek

Toorbul

Donnybrook

Elimbah Creek

Glass Mountain Creek

Little
Goat
Island

GUZ03

GUZ05

GUZ04

BRIBIE
ISLAND (NP)

‘Booabee’

White Patch

Banksia
Beach

Bellara
HPZ04

Ningi

Ningi Creek

 W
est

C
h

a
n

n
e

l

North

Banks

Wild Banks

Spitfire
Banks

MNP03

Hussey Creek

Tripcony
Bight

Long
Island
(NP)

Tholoora
Island (NP)

Mission Point

MNP02

1

Golden
Beach

Kings Beach

Bells C
reek

C
oochin C

reek

GUZ01

HPZ01

Bray Rock

Hamilton
Patches

P
u
m

ic
e
st

o
n
e

C
h
a
n
n
e
l

Caloundra

MNP01

CPZ01

N
orth

26° 51.440 S
153° 10.790 E

26° 54.640 S
153° 14.100 E

East
Bank

Wild Banks
Artificial Reef

Smith
Rock

Flinders
Reef

Hutchison
Shoal

CPZ03

MNP04
HPZ02 North Moreton

Artificial Reef

26° 56.500’ S
153° 20.000’ E

27° 01.520’ S
153° 31.507’ EHeath Island

Brennan
Shoal

Roberts
Shoal

Deep
Tempest

Shallow
Tempest

MNP08

CPZ04 MNP05

MNP07

MNP06
HPZ03

Comboyuro Point

Cowan Cowan Point

North Point

Cape Moreton

Cape Cliff

‘Gunemba’

E
ag

er

B
ea

ch

B
ra

yd
on

 B
ea

ch

27° 06.000’ S
153° 32.550’ E

Tangalooma
Wrecks

Henderson Rock

MNP10

“Place of sand hills”
‘Moorgumpin’

Cowan Cowan
‘Warrajamba’

Tangalooma Point

Tangalooma
‘Doogalooma’

MORETON

ISLAND (NP)

Godwin Beach

Deception

Bay

M O R E T O N B A Y
Northern

Twenty-Nines

Southern
Twenty-Nines

Woorim

Toulkerrie

Kounungai

GUZ02

Skirmish Point

South Point

Sandstone
Point

MNP09

CPZ02

‘Quandamooka/Boogoorah’

GUZ02

HPZ02

Bongaree

Osbourne Point

Redcliffe Point

Scotts Point

Nudgee

Boondall

Shorncliffe

Sandgate

Brighton

Clontarf
Woody
Point

Margate

Redcliffe
Kippa-Ring

Rothwell

Burpengary

Beachmere

Hays
 Inlet

North Pine River

Saltwater

Creek

NudgeeBeach

Scarborough

Pine River

Burpengary Creek

C
aboolture

River

Bramble

Bay

“Plenty mud”

Juno Point

Clontarf
Point

Castlereagh Point

Drury Point

Freshwater
National Park

MNP13

CPZ06

MNP12

CPZ05

HPZ08

HPZ10

HPZ11

HPZ07

HPZ09

HPZ05

GUZ06

HPZ06

Turner
Artificial
Reef

MNP11

Wynnum

Fisherman
Islands

Fort Lytton
National

Park

MNP17

HPZ02

GUZ07

St Helena
Island (NP)
‘Noogun’

Luggage Point

South Point

Oyster Point

Darling Point

Mud Island
‘Bungumba’’

“Place of the
flying fox’

Cleveland

Alexandra Hills

Ormiston

Wellington
Point

Thorneside

Lota
Manly

Hilliards
Creek

Waterloo
Bay

Raby Bay

Manly
Boat
Harbour

Wellington
Point

Cleveland
PointGUZ09

Green
Island

‘Tangaree’

King Island
‘Yerra-bin’

West Peel
Artificial Reef

Peel Island
Teerk Roo Ra NP

Bird Island
‘Moopan-Billa’

Goat Island
‘Goa-Wermeewar’

Dunwich
 ‘Goompee’

“Green Point”

Myora
Reef

Horseshoe
BaySouth West

Rocks

ISLAND

Cassim
Island

Polka
Point

MNP23
MNP22

CPZ08

CPZ09

GUZ08

Myora
‘Moongalba’

‘Minjerribah’
“Place of mosquitos”

Reeders Point

Amity
Point

Amity

Kooringal

Crab
Island

Blue
Hole

Mirapool

A m i t y B a n k s

Maroom
Bank

Maroom
Hole

Rous

R
ai

nb
ow

C
h

a
n

n
e

l

South Passage

Cha
nn

el

M o r e t o n

B a n k s

MNP18

MNP21

MNP20

MNP15

2

4

3

6

Harry Atkinson
Artificial Reef

Thornlands

Willes
Island (NP)

Blaksley
Anchorage

 Price
Anchorage

Tuleenderly

Canalpina

Wallen
Wallen

Long
IslandLagoon

Island

St Clair
Island

Russell
Island

Macleay
Island

Snipe
Island

Garden
Island

Karragarra
Island

Lamb
Island

Pannikin
Island

Redland
Bay

Oyster
Point

Point
Halloran

Victoria
Point

Potts Point

Point Talburpin

MNP24

MNP28

MNP27

MNP29

MNP26

GUZ11

HPZ02

Naree Budjong Djara
National Park

Coochimudlo
Island East Coochi

Artificial Reef

Jacobs Well
Norwell

Woongoolba

Steiglitz

Cobby
Cobby

Island (NP)
Mosquito
Islands

Short
Island

Shelter
Island

Tipplers
Island

Tabby
Tabby
Island

Crusoe
Island

Kangaroo Island (NP)

Eden Island

Jumpinpin

Rocky Point

Little Rocky
Point

Cabbage Tree
Point CPZ10

MNP30

MNP31

GUZ12

GUZ13

GUZ14

GUZ02

Swan Bay
‘Wiji-wiji-pa’

MNP25

Coomera

Pimpama

Couran

Rat
IslandHope

Island

Woogoompah
Island (NP)

Coomera
Island
(NP)

SOUTH
STRADBROKE

ISLAND
‘Currigee’

MNP32

MNP33

HPZ14

GUZ15

South Stradbroke
Artificial Reef

Labrador

Helensvale Runaway
Bay

Hollywell

Wave
Break
Island

Gold Coast Seaway

Coombabah
Lake

Coombabah
Creek

T
he B

roadw
ater

Porpoise Point

Nerang Head

HPZ15

Tu een
and

l
Isl

27° 48.100’ S
153° 28.259’ E

27° 46.870’ S
153° 28.530’ E

27° 52.040’ S
153° 27.768’ E

GUZ10

27° 36.300’ S
153° 30.470’ E

27° 33.700’ S
153° 31.260’ E

27° 31.100’ S
153° 32.218’ E

B
lu

e
 L

ak
e

 B
ea

ch

HPZ13

Flinders

Beach
Boat Rock

Flat Rock

Shag Rock

Point Lookout
‘Mooloomba’

Rocky
Point

MNP16

CPZ07

MNP19

Point Lookout
‘Terrangee’
"Place of
many rocks”

HPZ12

NORTH
STRADBROKE

5

27° 20.230’ S
153° 34.000’ E

27° 19.670’ S
153° 29.200’ E

27° 22.350’ S
153° 34.000’ E

27° 42.100’ S
153° 29.504’ E

MNP14

27° 10.130’ S
153° 29.440’ E

27° 06.480’ S
153° 29.440’ E

Pum
icestone

C
hannel

NOTE: Go slow area for
natural values in Tripcony
Bight – Long Island excludes
marked navigation channel.

Moreton Bay Marine Park

Toorbul Point

Cabbage Tree
Creek

Nundah
Creek

Eprapah

Ke
dr

on
 B

ro
ok

Cre
ek

Creek

Saltwater

Oaky Creek

Behm Creek

McCoys
Creek

Creek

M
oo

gu
rra

pu
m

Pimpama River

Coomera River

Tingalpa
Creek

Boggy C
reek

W
yn

num

Creek
Brisbane River

Logan

River

Floo
dw

ay

MNP34

153°30’E153°20’E153°10’E153°0’E

2
6

°5
0

’S
2

7
°0

’S
2

7
°1

0
’S

2
7

°2
0

’S
2

7
°3

0
’S

2
7

°4
0

’S
2

7
°5

0
’S

2
8

°0
’S

153°0’E 153°30’E153°20’E153°10’E

2
6

°5
0

’S
2

7
°0

’S
2

7
°1

0
’S

2
7

°2
0

’S
2

7
°3

0
’S

2
7

°4
0

’S
2

7
°5

0
’S

2
8

°0
’S

What can I do in each zone?

Entry and use guide

G
en

er
al

 u
se

zo
n

e

H
ab

it
at

p
ro

te
ct

io
n

 z
o

n
e

C
o

n
se

rv
at

io
n

p
ar

k
zo

n
e

M
ar

in
e

n
at

io
n

al
p

ar
k

zo
n

e

Boating Yes Yes Yes Yes

Line fishing Yes Yes Yesa Nob

Crabbing Yes Yes Yesc Nob

Trolling Yes Yes Yes Nob

Bait gathering Yes Yes Yes Nob

Bait netting Yes Yes Yes Nob

Netting
(other than bait netting)

Yes Yes Nob Nob

Limited spearfishing Yes Yes Yes Nob

Limited collecting Yesd Yesd Yesd Nob

Trawling Yes Nob Nob Nob

Notes:
a: Up to two lines and a maximum of two hooks per angler
b: All equipment must be stowed or secured
c: Maximum of four pots per person
d: No coral. Limits apply to species and equipment used

This is not an exhaustive list. For full details about the activities
allowed in Moreton Bay Marine Park, refer to the Marine Parks
(Moreton Bay) Zoning Plan 2008.
+ Pumicestone Passage commercial fishing closure under
Fisheries Act 1994 remains.

Disclaimer
The purpose of this map is to help interpret the
Marine Parks (Moreton Bay) Zoning Plan 2008.
Zone and designated area boundaries are indicative
only. While every care has been taken to illustrate
zone and designated area boundaries as accurately
as possible, users must refer to Schedules 1 & 2 of
the Marine Park (Moreton Bay) Zoning Plan 2008
for precise boundary descriptions.

While every care is taken to ensure the accuracy of
this product the Queensland Government makes no
representations or warranties about its accuracy,
reliability, completeness or suitability for any
particular purpose. The Queensland Government
disclaims all responsibility and all liability (including
without limitation, liability in negligence) for all
expenses, losses, damages (including indirect or
consequential damage) and costs which might be
incurred as a result of the product being inaccurate
or incomplete in any way and for any reason.

Hydrographic and maritime information is the
copyright of the State of Queensland and is used
under licence with the permission of Maritime
Safety Queensland. All rights reserved. This map
includes data from SPOT 5 satellite © CNES, 2011

© Copyright State of Queensland 2018.

Legend
Labelled coordinate

QPWS signage

Rock

Navigation mark

Marine park boundary

Coastline

Reef / shoal

National park

Designated areas
Go slow area for turtles and dugong
Go slow area for natural values

Go slow area (vessels >8 m)

No anchoring area

Grey nurse shark area

Artificial Reef. Restrictions apply.
Search for Moreton Bay artificial reefs
at www.des.qld.gov.au

Turner Artificial Reef. No restrictions apply.

All data integrated into this product has
been projected to the Geocentric Datum
of Australia (GDA) in accordance with
the Geocentric Datum of Australia
Technical Manual and the requirements
of the Department of Environment
and Science.

0 0.75 1.5 2.25 3
Kilometres

0 0.5 1 1.5 2
Kilometres

0 1 2 3 4
Kilometres

0 0.75 1.5 2.25 3
Kilometres

0 1 2 3 4
Kilometres

1

Hussey Creek

0 1 2 3 4
Kilometres

0 0.75 1.5 2.25 3
Kilometres

Long
Island
(NP)

CPZ01

Tripcony
Bight

Bribie
Island

Thooloora
Island (NP)

Tripcony Bight
– Long Island

Mission
Point

CPZ02

Amity Banks

Harry Atkinson
Artificial Reef

Chain Banks

Rous
Channel

Small V
essels Passage

Maroom
Bank

Maroom
Hole

MNP21

2

North
Stradbroke

Island

3

MNP18

R
ai

nb
ow

 C

ha
nn

el

W
an

ga
 W

al
le

n
B

an
k

Wallum
Pool

Amity

MNP20

Wanga Wallen Bank

MNP23

4

Peel Island
Teerk Roo Ra
National Park

5

MNP22

Rainbow

Channel

North
Stradbroke

Island

Dunwich

Myora
Reef

MNP24

Cassim
Island

Coochiemudlo
Island

Point
Halloran

6

MNP31

Swan Bay - Never Never Creek

North
Stradbroke

Island
Swan
Bay

Never Never CreekStingaree
Island

Kalinga Bank

Jumpinpin

7

CPZ10

IMPORTANT NOTE
This map is not to be used for navigation. Navigation
aid positions may change. For navigation, refer to
official nautical charts published by maritime agencies.

