wickham boat beach area - foreshore management plan november 2016

-

Cover image.

Wickham Boat Beach (UDLA)

DOCUMENT REGISTE	R			
REV	Version	Date	Amendments	Prepared by
D		9/11/2016	Amendments as per City of Karratha comments	UDLA
С	Council Endorsement	12/05/2016	Amendments as per City of Karratha comments	UDLA
В	Final DRAFT FMP	12/04/2016	Amendments as per City of Karratha comments	UDLA
А	DRAFT for City of Karratha comment	5/02/2016	Amendments as per City of Karratha comments	UDLA
-	DRAFT for City of Karratha Council Review	28/04/2016	Amendments as per City of Karratha comments	UDLA

Note: This report should be printed at A3 / Double sided / Short edge / Open to left

udla

table of contents

3.4.2 european

1 // executive summary	4
2 // introduction	6
2.1 purpose and objectives	7
2.2 subject area	7
2.3 engagement methodology	8
2.3.1 aim	8
2.3.2 approach	8
2.4 report outline	9
3 // background, context analysis and stakeholder engagement	10
3.1 location	11
3.2 planning context	11
3.2.1 Draft City of Karratha Coastal Planning Strategy	11
3.2.2 Draft City of Karratha Local Planning Strategy	11
3.2.3 Town Planning Scheme No. 8 and Amendment No. 27	11
3.2.4 City of Karratha, Draft Storm Surge Risk Area, Local Planning Policy	12
3.2.5 State Planning Policy 2.6: State Coastal Planning Policy	12
3.2.6 State Planning Policy 4.1: State Industrial Buffer	12
3.3 land use and tenure	12
3.3.1 tenure	12
3.3.2 current management practises	14
3.4 cultural heritage	15
3.4.1 aboriginal	15

3.5 environmental values
3.5.1 geomorphology, land system and land form
3.5.2 coastal processes
3.5.3 flora and fauna
3.6 social values, uses and perception
4 // key themes
4.1 key themes
5 // management plan and management actio
5.1 <i>management plan</i>
5.2 regeneration plan
5.3 <i>boat beach amenity node</i>
5.4 management actions
6 // conclusion
7 // references
8 // appendix
appendix 1. nature map species report
appendix 2. city of karratha online survey results
appendix 3. indicative costings for landscape works, apr
and city of karratha)

	_16
	_16
	19
	21
	_22
	24
	_25
ns	34
	35
	_36
	_37
	_38
	_42
	_4 4
	46
	_47
	_48
il 2016 (supplied by essential environmental	54

1 // executive summary

from the community

To understand how locals live in Wickham, visit the Boat Beach. This is where the locals are free to come together - to swim, camp, boat, and spend time with family and friends. It's an important place for the people who have made Wickham their town.

The Port Walcott Yacht Club (PWYC) is an important community hub, with weekly fundraising activities for various community groups. It is a centre for many community activities, for example, Wickham Surf Life Saving Club. At Bells Beach, to the north, local volunteers play their part in tracking and monitoring turtles which come to nest along the coastline. Wickham Tidy Towns volunteers play their part in keeping the beach free of rubbish and litter, with regular community clean ups.

Boat Beach is a foreshore area with a strong and layered cultural history. This part of the coastline has significance for the Traditional Custodians of the area, including the Ngarluma people, who care for and live on this country today as they have for many thousands of generations.

With the North West lifestyle comes freedom to access the beach, and with this freedom comes dedicated locals who've taken care of their place. Through the recommendations of the Wickham Boat Beach Area Foreshore Management Plan, it's important that the freedom offered at Wickham Boat Beach is continually respected and that it remains a place where the locals can make the most of what the Pilbara has to offer.

Through an active, two-way design process, this Foreshore Management Plan (FMP) puts forward a series of key recommendations for the foreshore that build upon the existing strong community spirit at this important community hub.

The recommendations were developed on a foundation of five key themes, distilled from background and context analysis and community and stakeholder analysis. The five key themes are as follows.

- 1. ACCESS // Continued controlled access to the foreshore;
- 2. AMENITY // Addition of low key amenity to compliment strong community use of the area;
- 3. EDUCATION // Education and awareness about social, environmental and cultural values, and associated uses;
- 4. PROTECTION // Protection of vulnerable cultural and ecological areas: and
- 5. GOVERNANCE // Shared governance which involves and reflects the values of community and stakeholders.

From these themes, the shared direction for the Wickham Boat Beach Area Foreshore was developed.

This direction can be summarised as follows:

- Formalise 4WD, 2WD and pedestrian access;
- Protect vulnerable dune areas;
- Increase surveillance of the foreshore, including the development of a shared surveillance and cultural monitoring program in collaboration with the Ngarluma people through the Ngarluma Aboriginal Corporation;
- Provision of low key, low maintenance amenity at the Boat Beach Amenity Hub which is appropriate to social and environmental conditions:
- Consolidation of one foreshore area identity on uniform signage which clearly guides visitor use and access, and provides education on cultural and ecological interpretation of site; and,
- Build relationships with Traditional Custodians, including the Ngarluma people, to ensure cultural and environmental heritage of site is acknowledged and communicated.

Image 1.

Sandy beach and dunes of Wickham Boat Beach (UDLA)

2 // introduction

2.1 purpose and objectives

The purpose of the Wickham Boat Beach Area Foreshore Management Plan (FMP) is to provide a framework that guides the ongoing use and management of the foreshore area. This FMP aims to uphold a sustainable, guadruple bottom line approach to planning for place, with regard to developing:

- Social capital;
- Environmental leadership;
- Economic diversity; and,
- Good governance.

The Wickham Boat Beach Area FMP aims to:

- Uphold and contribute to the implementation of local and regional planning objectives and coastal strategies;
- Facilitate community engagement and build community capacity and ownership of the area through shared responsibility between the City of Karratha, key stakeholders and local community; and,
- Foster the sustainable recreational use and management of the area through a plan that:
 - Enhances amenity;
 - Recognises and incorporates the environmental and social values of the area;
 - Manages access arrangements; and,
 - Allows for long term infrastructure provision.

2.2 subject area

For the purposes of this FMP, the Wickham Boat Beach Area refers to Boat Beach as well as to the broader subject area, which includes the Port Walcott Yacht Club and the smaller beaches, mangroves and rocky headlands to the north and the south.

As shown in Figure 1, the subject area for this FMP includes Boat Beach; as well as surrounding foreshore areas to the north and south. The site extends approximately 4.2km from the southern end of Bells Beach, including the popular coastal area of Boat Beach, and continues to the south, and east toward Boat Beach Road. The width of the subject area varies between 230 – 470m and has a total area of approximately 118ha.

In order to adequately address the issues impacting upon the site, recommendations and background analysis will extend beyond the boundaries of the subject area, toward Boat Beach Road, in some instances.

Subject area - 1: 15,000 at A3

BELLS BEACH

BOABLACHROND

BOAT BEACH AMENITY NODE

CARE (4118EP100P1E

WICKHAM BOAT BEACH AREA FORESHORE MANAGEMENT PLAN 7

2.3 engagement methodology

2.3.1 aim

The aim of the community engagement for the Wickham Boat Beach Area FMP was to collaborate and engage with the Wickham community and stakeholders through an active listening process. To achieve this, the following objectives were undertaken:

- Involve the Wickham community and stakeholders in decision making and setting a shared direction for their foreshore:
- Actively listen to any issues or feedback the Wickham community and stakeholders may have about the Wickham Boat Beach Area FMP;
- Provide a guick and effective response to any gueries, which arise throughout the process and to incorporate and address issues which may arise in a timely and respectful manner;
- Create a collective team of community members, stakeholders and the City of Karratha who can work toward a shared responsibility for the Wickham Boat Beach Area Foreshore; and,
- Collectively guide the developing social capacity of Wickham community / stakeholders.

As shown in Figure 3, the collaborative design process included five key phases:

- Phase 1 | Background Review and Context Analysis
- Phase 2 | Stakeholder Engagement
- Phase 3 | Draft FMP
- Phase 4 | Stakeholder Engagement
- Phase 5 | Final FMP

2.3.2 approach

It is recognised that the Wickham Boat Beach Area has significant recreational value for the local community, as well as visitors and tourists alike. Therefore to ensure that the FMP appropriately reflects the high value that is associated with the site, a number of tools have been used to engage people in the process including the following:

- Online survey;
- Community workshops; and,
- 'One-on-one' meetings with key stakeholders.

The following is a list of the key stakeholders / community representatives that who were involved in the design process:

- City of Karratha
- Rio Tinto;
- Department of Transport (DoT);
- Port Walcott Yacht Club (PWYC);
- Ngarluma Aboriginal Corporation (NAC);
- Wickham chaplain;
- Port Walcott Surf Life Saving Club;
- West Pilbara Turtle Program (Rio Tinto, DPaW and the Wickham community);
- Department of Parks and Wildlife (DPaW); and,
- Wickham community.

Online survey and updates

To ensure the wider community had the opportunity to provide input into the management plan, an online survey was incorporated into the City of Karratha's website, at karratha.wa.gov. au/foreshore-management-plans. The purpose of this was to:

- objectives:
- foreshore;
- input.

in Figure 2.

Community workshops

As part of the collaborative design process, UDLA facilitated two Community / Stakeholder Workshops.

These workshops provided an opportunity for two-way education and shared understanding in the proposed planning and management objectives that eventuated into an agreed direction.

The two workshops included discussion on:

• Draft FMP (Workshop 2).

One-one meetings allowed the opportunity for targeted discussion and two way communication on key issues, and were undertaken with the following groups over Workshops 1 and 2.

- community); and
- Port Walcott Yacht Club (PWYC).

• Inform the wider community and stakeholders about the Wickham Boat Beach Area FMP and associated project

• Understand the range of users who visit the foreshore, how often and the types of activities that are associated with the

 Understand the values, themes and key issues that are associated with the foreshore; and,

 Provide opportunity for interested participants to be involved in Community / Stakeholder Workshops, and provide two way

An except from the online survey and update contents is provided

• Opportunities and Directions (Workshop 1); and,

One-on-one meetings with key stakeholders

Ngarluma Aboriginal Corporation (NAC);

• West Pilbara Turtle Program (Rio Tinto, DPaW and the Wickham

Figure 2.

Excerpt from Wickham Boat Beach Area online survey and accompanying update

Participatory Planning Process Figure 3.

2.4 report outline

In order to establish a framework to guide the ongoing management of this unique stretch of coastline, the unique foreshore context of Hearson Cove will first be established. Part 3 // Background and Context Analysis, will provide an overview of:

- Planning context;
- Cultural heritage;
- Environmental values; and,
- Social values.

This Background and Context Analysis acts as a precursor to Part 4 // Key Themes, which will outline a set key themes which will drive the long term, sustainable management of the Hearson Cove Foreshore. These themes have been distilled from the background review and community and stakeholder and engagement.

A site level Strengths, Weaknesses, Opportunities and Threats (S.W.O.T.) analysis has been undertaken for each key theme, which provides the background for the development of Part 5 // Agreed Masterplan and Management Actions.

Actions, includes:

- guided by the key themes; and,

Part 5 // Agreed Foreshore Management Plan and Management

• Foreshore Management Plan, the development of which is

• Management actions, outlining an implementation schedule (Recommended actions, responsibility, and staging).

3 // background, context analysis and stakeholder engagement

3.1 location

The Wickham Boat Beach Area is located approximately 7km north, or a 15 minute drive from, the Wickham town site. Wickham forms part of the City of Karratha's 'Eastern Corridor', which comprises the townships of Point Samson, Cossack, Wickham and Roebourne. The Wickham Boat Beach Area is approximately 55km west or 40mins drive from Karratha (Refer Figure 4).

3.2 planning context

The planning context for the FMP includes consideration of the City of Karratha's broader Coastal Planning Framework, as well as, an examination of the general planning, tenure and land use as is relevant to the Wickham Boat Beach Area foreshore.

3.2.1 Draft City of Karratha Coastal Planning Strategy

The Wickham Boat Beach Area FMP is a part of the City of Karratha's proposed Coastal Planning Strategy (2015) as shown in Figure 5, currently in Draft format. The purpose of the Coastal Management Strategy is to 'provide a framework to conserve and sustainably develop the City of Karratha's coastal and foreshore areas while planning for, and managing competing land use pressures.' (City of Karratha, 2015)

The Coastal Management Strategy identifies 10 coastal notes along the City of Karratha's Coastline which correspond to existing coastal settlements or popular recreation and access nodes. It is recommended that a FMP is completed for each of the nodes. Figure 5 provides a summary of the current status of each of the respective FMPs.

When available, the City of Karratha Coastal Planning Strategy should be referred to, as is relevant.

3.2.2 Draft City of Karratha Local Planning Strategy

When available, the City of Karratha Local Planning Strategy should be referred to, as is relevant.

3.2.3 Town Planning Scheme No. 8 and Amendment *No. 27*

Under the Shire of Roebourne Town Planning Scheme No. 8 the study area is primarily zoned as Strategic Industry with the smaller islands off the coast of the Wickham Boat Beach Area zoned as Conservation Recreation and Natural Landscapes. The Scheme Text outlines the following objectives relating to Strategic Industry:

Condition 5.5 Cape Lambert Objectives:

- strategic industry estate which:
- resources;
- Shire: and,
- of the area.
- including public wharf facilities;

precinct, in particular Boat Beach.

i. Facilitate the development of the Cape Lambert precinct as a

allows the efficient and effective processing of primary

does not compromise the lifestyle and tourist assets of the

• has due regard to the environmental and heritage values

ii. Accommodate the development of additional port facilities,

iii. Retain access to key coastal recreational nodes within the

Furthermore, Condition 6.7.4 states that the 'purpose of the Strategic Industry zone is to accommodate strategic industries and, notwithstanding the provisions of any other part of the Scheme, development which may impede the operation of such industries.' (Shire of Roebourne)

As stated in City of Karratha's Report on Amendment No. 27, Clause 7.5 of Town Planning Scheme No. 8 "establishes requirements within the Storm Surge Risk Special Control Area, and with reference to certain sensitive categories in the zoning table of the planning scheme (i.e. residential, commerce or health, welfare or community) specifies Council's ability to consider proposals within an area of land known to be affected by a 100 year ARI storm surge event."

Amendment No. 27 modifies this clause to remove any ambiguity around Clause 7.5.

3.2.4 City of Karratha, Draft Storm Surge Risk Area, Local Planning Policy

Where appropriate, development in this foreshore area should be assessed applying the strategic measures acknowledged within the Storm Surge Risk Area Local Planning Policy.

3.2.5 State Planning Policy 2.6: State Coastal Planning Policy

Where appropriate the coastal management report will assess and apply the strategic measures acknowledged within the State Coastal Planning Policy 2.6 (2013).

Key applicable sections include:

- Section 3 Development and settlement;
- Section 4 Coastal hazard risk management and adaption planning;
- Section 7 Public interest;
- Section 8 Coastal foreshore reserve; and,
- Section 9 Coastal strategies and management plans.

3.2.6 State Planning Policy 4.1: State Industrial Buffer

Where appropriate development in this foreshore area and surrounds are to be assessed referring to, State Planning Policy 4.1 – State Industrial Buffer.

3.3 land use and tenure

3.3.1 tenure

The Wickham Boat Beach Area is contained within Reserve 32464 and is set aside for 'Recreation'. The management responsibility is vested with the City of Karratha.

Immediately east of the subject area is the Cape Lambert Operations. This terminal includes facilities for train unloading, product stockpiling and blending and ship loading. The facility is under joint venture ownership between Rio Tinto (53%), Mitsui (33%), Nippon Steel (10.5%) and Sumitomo Metal Industries (3.5%). (Rio Tinto)

Table 1 and Figure 6 provide an overview of the land parcels within the vicinity of the subject area, as well as the respective reserve number, purpose, management responsibility and TPS No. 8 Zoning Scheme.

TENURE	PURPOSE	MANAGEMENT RESPONSIBILITY	ROEBOURNE TPS NO. 8 ZONING SCHEME	NOTES
32465	Recreation	Vested with the City of Karratha	Strategic Industry	
UCL Unallocated Crown Land		Vested with the City of Karratha	Conservation Recreation and Natural Landscapes	** Any development proposal in these UCL foreshore areas would require an appropriate future act process under the Native Title Act 1993 and creation of suitable land tenure.
Lease 123396	Industrial	Rio Tinto	Strategic Industry	
51015	Harbour purposes	Department of Transport		There is a current agreement between the City of Karratha and Department of Transport for Jetty License 4448

Table 1.Wickham Boat Beach Area tenure

Figure 6.

Land use and tenure - Scale: 1:15,000 WICKHAM BOAT BE

3.3.2 current management practises

city of karratha

As stated above, the Wickham Boat Beach Area is set aside as an area for 'Recreation', which is vested in and managed by the City of Karratha.

At present, the City of Karratha management regime is minimal and low impact. The Parks and Gardens team responds to specific events and attendance at the foreshore is largely reactionary, for example, for the removal of broken glass and large debris.

The City of Karratha Ranger Team attend the Wickham Boat Beach Foreshore Area on a regular basis, on a fortnightly schedule, and more regularly in response to specific events. The Ranger Team largely attend to manage community and visitor use of the area. Issues noted by the City of Karratha Ranger team include:

- Long term camping on the foreshore,
- Use of quad bikes and trail bikes and the flow on effect of this on dune health.

The City of Karratha Waste Management team does not attend the foreshore area at present.

rio tinto

Rio Tinto has management obligations around Bells Beach with key tasks including:

- Minimising light spill impacts on nesting turtles and hatchlings;
- Reducing pest predator density. This is undertaken via a feral animal management program on land managed by Rio Tinto, with contractors undertaking trapping of foxes and cats during the start of the nesting and peak nesting periods;
- Protecting the integrity of the dune system to minimise washouts and erosion on the beach;
- Preventing vehicle access on the beach. The rock wall adjacent to the Yacht Club car park and the rock wall at the southern end of Bells Beach were put in place to keep vehicles out as part of Rio Tinto's environmental approvals for Cape Lambert around 2007: and.
- Installation of signage to increase awareness around beach driving. This has been installed through the West Pilbara Turtle Program partnerships. (Rio Tinto)

Rio Tinto has highlighted the following management opportunities:

- Opportunity to improve education around driving on the beach. Recognising that Wickham Boat Beach Area is a highly valued and popular beach, there's opportunity to encourage people to either not drive on the beach during nesting season (Nov -April) or if they do, drive on the hard sand.
- Opportunity to increase awareness about lighting fires in depression on the beach, which threaten turtle nesting and cause increased maintenance efforts e.g. discolouration of the sand, rubbish etc.

wickham community

The Wickham Boat Beach Foreshore Area is a community hub. At present, much community and visitor use of the foreshore is self moderated.

While the City of Karratha Parks and Gardens team respond to specific events and are responsible for the removal of large waste items, ongoing waste management at the foreshore is managed by the Wickham community through the Wickham Tidy Towns initiative.

The boat ramp at the Wickham Boat Beach was constructed by the community through the Point Walcott Yacht Club, in 1970s-1980s and repaired in 2012.

At present, there is no ongoing maintenance schedule undertaken for the Wickham Boat Beach boat ramp or groyne by the City of Karratha. A review of the boat ramp and associated groyne including a structural condition assessment has been undertaken by the City of Karratha to determine the expected future maintenance requirements and lifespan of this amenity. The future maintenance requirements and recommendations from this report are included in Section 3.2.1 – Amenity.

department of transport (DoT)

At present, the Wickham Boat Beach Area Foreshore does not have specific water craft / boating guidelines set by DoT. The interaction of powered and non powered water vessels is community managed and self moderated.

There is a current agreement between the City of Karratha and the DoT for Jetty License 4448.

Image 4.

Image 3.

Image 2.

Wickham Tidy Towns (Wickham Tidy Towns Facebook page)

3.4 cultural heritage

3.4.1 aboriginal

As stated in the City of Karratha Indigenous Engagement Strategy (2016), 'the City of Karratha recognises Aboriginal people as the Traditional Custodians of this land who have a deep historical and spiritual connection to Country, waterways, rivers and seas within our region." This FMP acknowledges the Traditional Custodians of the Wickham Boat Beach Foreshore Area.

The Wickham Boat Beach Area (exclusive of the foreshore reserve which is vested with the City) is covered under the Native Title Determination WCD2005/001 – Ngarluma / Yindjibarndi, 2005 under the corporate entities of Yindjibarndi Aboriginal Corporation RNTBC and Ngarluma Aboriginal Corporation (DAA 2015 & National Native Title Tribunal 2014).

The Ngarluma Aboriginal Corporation states that *'the Ngarluma* people are the original inhabitants of the coastal areas around Roebourne (West Pilbara WA). Archaeological surveys reveal that continuous occupation and ancestry stretches back more than 30,000 years, and important cultural sites such as the rock art on the Burrup Peninsula (Karratha) show a deep historical and spiritual connection to the land, waterways and rivers and the sea' (NAC, 2015).

A search on the Department of Aboriginal Affairs Aboriginal Heritage Inquiry System (AHIS) has found that there are six registered Aboriginal Sites located within the study area (DAA, 2015).

This FMP recognises these registered sites as a starting point, however it is recognised that the DAA is a static and sometimes inaccurate data depository that has limitations in representing an integrated living cultural landscape.

Ngarluma Aboriginal Corporation note that coastal lands such as the Wickham Boat Beach Foreshore Area are of particular Dreaming and archaeological significance for the Ngarluma people, with the likelihood of Ancestor burial sites in sand dunes. Respecting and retaining the Ngarluma people's strong connection and relationship to Country is an essential consideration, including involving Traditional Owners and Custodians in the future use and management of the foreshore. Refer Part 5 // Agreed Management Plan and Management Actions for further information and management actions on how the cultural significance of this area may be acknowledged and managed.

3.4.2 european

There is strong European heritage associated with the township of Wickham and its foreshore area. The town was named after the Captain of the HMS Beagle, John C. Wickham, who surveyed the North West Coast in 1840 (Karratha Visitor Centre).

Following this, European settlement commenced in the 1860s predominantly associated with pastoral leases, with Roebourne being the first gazetted town site in 1866 (Eliot et al 2013).

The post war resources boom resulted in expanded development across the region including the establishment of the Wickham town site in 1970 by Cliffs Robe River Iron Associates. The town was established as a services town to house employees, on the back of creating a processing plant for the iron ore mined at nearby Pannawonica, a port at Cape Lambert to ship the materials.

This expansion has continued more recently, including over the last decade, as illustrated though Figure 7 which shows the Cape Lambert expansion in relation to the subject site.

Figure 7.

Recent changes at Wickham Boat Beach Foreshore Area (Nearmap)

2007

Foredune

outcrop

plains

Foredune

ntains

3.5 environmental values

3.5.1 geomorphology, land system and land form

Geomorphology

The Wickham Boat Beach Area is located on the eastern side of Nickol Bay. Nickol Bay is located between two ancient granite ridges, the Burrup Peninsula (Murujuga) and Anketell Point / Cape Lambert.

The Cleaverville and Anketell Coast is a northern expression of a Precambrian formation, running in a north east direction (Eliot et al, 2013). The area between Anketell to Cape Lambert is an embayment, which possesses an extensive terrace, which may be intertidal or subtidal.

As shown in Figure 8, note that coastal land forms perched on this terrace vary according to the width, with perched beach and coastal dune where the terrace is wider, and perched pocket beaches or rock cliff where the terrace is narrow. The naturally occurring rocky outcrops allows for the development of beaches, where sand disposition occurs filling the area with marine sands and silts. Conversely, tidal networks including small tidal creeks have been established in sections where the rock formation is low.

This geomorphology is illustrated in Figure 8. Observation of aerial imagery reveals that limited change has occurred on the protected rock controlled coast. This is relevant for majority of the subject site which is perched coast on rock platform, however also restricted due to human interventions by major reclamation works and floodplain modification associated with the Cape Lambert development (Cardno, 2015).

In the southern area of the embayment, observed change has identified localised sand deposition (spit growth), modification of subtidal channels and tidal creeks, see Figure 8. These low lying areas are subject to tidal flows and have capacity for significant coastal change (Eliot et al, 2013).

land systems and land form

To understand the land form that comprises the Wickham Boat Beach Area and its relationship to the wider Cleaverville and Anketell Coast context at a broader scale, this FMP has drawn on the content of the Geology, Geomorphology and Vulnerability of the Pilbara Coast Report (Eliot et al, 2013).

This report classifies the major morphological areas present on the Wickham Boat Beach Area study as Land Systems. The report states that the Cleaverville and Anketell Coast is primarily defined by rocky coastline - the Ruth Land System (Rt) and Rocklea Land System (Rk) - and tidal lowlands - the Littoral Land System (Lit). These Land System types and their gualities are outlined in Table 1, as excerpted from the Pilbara Coast Report.

The geomorphology of the Wickham Boat Beach Area can be considered at a further level of detail through the division of this landscape in specific Land Form types, as follows:

- High basalt hills;
- Low basalt hills;
- Scree slopes and fans;
- Mangrove flats; and
- Tidal flats.

Tidal Flats (Tf) and Mangrove Flats (Mf) can be found in low lying areas by the coast, coastal beach and dune deposits (Bk) in beachside and dunal areas, and scree slopes and fans (Ca) and Low basalt hills (XIb) as the topography rises and moves inland. Figure 9 shows a plan view of this Land Form configuration across the subject area and surrounding context. The Land Form types and their qualities are outlined in Table 1, as excerpted from the Pilbara Coast Report.

coastal vulnerability

The Pilbara Coast Report provides an analysis of the instability and susceptibility of the Land Forms of the Pilbara Coast, in order to assess the vulnerability of each area. Instability is defined as the level to which Land Forms are responsive to short term environmental variability, or change. Susceptibility makes note of natural structures, and considers capacity for coastal change to reach a tipping point - a consideration of long term change. Together, instability and susceptibility provide a holistic vulnerability ranking.

As scales considered in this report differ, so will the definition of coastal vulnerability. Using the method in the Pilbara Coastal Report, we find the Wickham Boat Beach Area Foreshore within the 'tertiary compartment' or study area of Cleaverville Creek to Cape Lambert. This compartment is defined as an area of Moderate Vulnerability. This level of Moderate Vulnerability is an area in which it is stated that 'Coastal risk may present a moderate constraint to coastal management'. The constraints

Figure 8. Aerial photography of Cleaverville - Anketell Coast 1949 - 2007 (Adapted from Elliot et al, 2013)

Coastal beach and dune deposits;

noted for coastal management are that 'the site has constraints due to a combination of low-to-moderate integrity of natural structures, limited natural resilience and/or ongoing management requirements.'

In addition to the discussion of tertiary compartments above, Pilbara Coast Report includes the Wickham Back Beach foreshore in the study of tertiary sediment cells. Tertiary sediment cells include the assessment of Land Form and metocean processes at a more detailed scale than is considered at the scale of tertiary compartments. As with the tertiary compartments, these tertiary Sediment Cells have been assigned a vulnerability ranking, at a more detailed scale. The study area of the Wickham Back Beach Foreshore moves across two cells, being Anketell to Rocky Ridge (moderate vulnerability) and Rocky Ridge to Cape Lambert (medium to high vulnerability). These study areas have been given the following recommendations:

- detailed assessment of coastal hazards and risks to be undertaken; and,
- management responses are required to accommodate occasional major events, regular moderate events and frequent minor events.

With these recommendation in mind, it is noted that in assessing the vulnerability of the Wickham Boat Beach Area Foreshore further consideration is required at a more detailed scale, to gauge vulnerability as suitable for this FMP. For this reason, the land form types of this foreshore as outlined in the Pilbara Coast report, along with their relative instability, will be considered to give a suggestion of the short term changes that could be expected on this site (Refer Table 2).

At this scale, the susceptibility of these land form types is not noted, and subsequently, resulting information on vulnerability is not available in the Pilbara Coastal Report. However, from the relative instability rankings of the Land Form types evident at the Wickham Boat Beach Area Foreshore, a high level suggestion is that the tidal flats, mangrove flats and coastal beach and dune deposits are areas of least stability, and therefore will require highest level of management response.

It is recommended that development in this foreshore area should be assessed applying the strategic measures acknowledged within the City of Karratha Storm Surge Risk Area Local Planning Policy, and that a detailed coastal vulnerability study should be undertaken.

Figure 9.

Land form - Scale: 1 : 15,000 at A3

COASTAL BEACH AND DUNE DEPOSITS

HIGH BASALT HILLS AND SCREE SLOPES

Figure 10.

Land form types

LAND SYSTEM								
LAND SYSTEM	DESCRIPT	ION	GEOLOGY	GEOMORPHOLOGY				
Littoral Land System (Lt) Bare coastal mudflats with mangroves on seaward fringes, samphire flats, sandy islands, coastal dunes and beaches.			Quaternary mudflat deposits, clay, salt and sand, eolian sand.	Depositional surfaces; saline coastal flats; estuarine and littoral surfaces with extensive bare saline tidal flats subject to infrequent tidal inundation, slightly higher samphire flats and alluvial plains, mangrove seaward fringes with dense branching patterns of shallow tidal creeks, minor coastal dunes, limestone ridges sandy plains and beaches; relief up to 8m.				
Ruth Land System (Rt)	Hills and r and other hard spini spinifex) g	ridges of volcanic rocks supporting ifex (occasionally soft grasslands.	Archean and Proterozoic intermediate and basic volcanic rocks; also quartz, minor chert, jaspilite, shale and siltstone.	Erosional surfaces; rounded hills and ridges with restricted lower slopes and interfluves, moderately to widely spaced drainage patterns; relief up to 90m.				
Rocklea Land System (Rk)	Basalt hill slopes an supportin occasiona grassland	s, plateaux, lower d minor stony plains g hard spinifex (and Ily soft spinifex) s.	Archean basalt, Lower Proterozoic basalt, dolerite, tuff and agglomerate, minor shale and jaspilite.	Chean basalt, Lower oterozoic basalt, dolerite, ff and agglomerate, minor ale and jaspilite. Erosional surfaces; hills, ridges and plateaux remnants on basalt with steep stony slopes, restricted lower slopes, stony interfluves and minor gilgai plain moderately spaced tributary drainage patterns of small channels in shallow in upper parts becoming broader floors and channels downslope; relief up 110m.				
LAND FORM								
LANDIORIN	LAND FORIVI DESCRIPTION							
Tidal flats (Tf) Intertidal and suprati			dal halophyte mudflats; all heavil	y salt-impregnated.	High (unstable) - Management responses require repeated installation or repair of major stabilisation works			
Mangrove flats ((Mf)	Flat to gently inclined m high on an organic	surface vegetated by dense thic -rich muddy substrate.	kets of Avicennia marina up to 4	High (unstable) - Management responses require repeated installation or repair of major stabilisation works			
Coastal beach an deposits (Bk)	nd dune	Shelly sand in coastal	dunes and old beach deposits; c	contains Anadara granosa	High (unstable) - Management responses require repeated installation or repair of major stabilisation works			
Scree slopes and fans (Ca) Coarse-grained pebbl drainage system of sm			y sand fringing bedrock hills; con nall gullies originating from adja	mmonly has a well-defined radial cent hills	Moderate - Management responses are required to accommodate occasional major events, regular moderate events or frequent minor events. Responses may involve stabilisation work.			
Low basalt hills (XIb) Extensive low hills and undulating crests and pebbles and cobbles:			d strike-controlled ridges with 20 summits with abundant basaltic soils are generally skeletal red st	9-80 m relief, rounded and rock outcrop and mantles of rony clays	Low (Stable) - Resilient natural system requiring minimal maintenance			
High basalt hills (Xhb) Rugged basalt hills, strike-controlled ridges and plateau remnants with up to 110 m relief; abundant basalt rock outcrop with extensive surface mantles of basalt pebbles, cobbles and boulders with pockets of skeletal red story clavs					Low (Stable) - Resilient natural system requiring minimal maintenance			
Table 2.	and Syster	ns and Land Form (Elio	t et al)					

Cossack mean rainfall (BOM, 2015)

004054 Mean rainfall (mm)

Figure 13. Karratha airport wind rose for (a) the summer cyclone season (mid November to mid -April) and (b) for the winter non-cyclone season (mid April to mid-November (Damara, 2013)

3.5.2 coastal processes

Aligned with the wider coastal area of the Pilbara, the Wickham Boat Beach Area is part of a complex natural system, that comprises multiple uses and is subject to varying impacts (environmental, social/cultural, development etc.). The coastal processes of Wickham Boat Beach Area Foreshore are considered within the broader context of the Cleaverville and Anketell Coast as well as the wider Nickol Bay.

The City of Karratha Draft Coastal Management Strategy (City of Karratha, 2015) notes the factors impacting coastal processes are as follows:

- Weather and climate:
- Waves:
- Sea level and tides; and
- Currents.

These factors will be explored in further detail, below.

weather and climate

The climate of the Pilbara region of Western Australia is classified as arid tropical with two distinct seasons: a hot wet summer (mid November to mid April) and a mild dry winter (mid April to mid November). The region is characterised by high year-round temperatures, highly variable but generally low rainfall, and is subject to the most intense cyclonic experience in Australia. Cyclone season is from mid-December to April, peaking in February (GEMS, 2009).

The closest weather station locations to the Wickham Boat Beach Area are Roebourne and Cossack. The Cossack weather station records annual rainfall, however wind speed and temperatures are not recorded at this location. Therefore, this report refers to Roebourne weather station data for temperature data, Karratha airport weather station for wind data, and Cossack weather station for rainfall data. It is must be noted that this data is used to give a general summary of the climate of the area only.

As noted via Roebourne weather station data, mean maximum temperatures exceed 30 degrees for all months apart from June and July (refer Figure 11). The mean minimum temperature typically exceeds 20 degrees between October and April, whilst in the cooler months the mean minimum temperature drops to as low as 12.0.

Based on the BOM's climate statistics as recorded at Cossack, the area receives approximately 315mm of rainfall annually (refer Figure 11). The highest rainfall occurs during the summer season, peaking from January to April, and coinciding with cyclonic activity (BOM, 2015).

As shown in Figure 13, the prevailing winds are also seasonal. During the summer season, winds are predominantly from the west. During the winter season, winds change to a bimodal state, both the east and the west (Damara, 2011).

The Wickham Boat Beach Area is protected from easterly winds due to its westward aspect - the higher ridge line which runs parallel with the foreshore. The dominant westerly winds are most likely to affect the study area (Cardno, 2015).

Anecdotally, it has been noted that due to prevailing winds and the coastal location, the Wickham Boat Beach Area enjoys a cooler climate to that of the inland areas.

waves

and north west.

The Wickham Boat Beach Area is relatively sheltered, well protected from offshore swells due to the formation of the Burrup Peninsula and Anketell Point / Cape Lambert (Damara, 2011).

The wave climate of the Pilbara typically follows that of the seasonal wind patterns. The Pilbara Shelf experiences a generally mild wave climate, with sea states tending to be heaviest from the northeast in the winter season, peaking in June and July and lightest in late summer, April, when waves comes from the west

tides, sea level and storm surge

The Wickham Boat Beach Area experiences a large tidal range and shallow graded nearshore bathymetry. The site experiences semi diurnal macro-tidal water level conditions with a maximum tidal range of 6.2m. This means that water levels fluctuate approximately twice per day, as well as on the spring-neap tidal cycle each fortnight (Cardno, 2015). The submergence curve for the tidal gauge at Cape Lambert adjacent to the study area is shown in Table 3 (DoT).

Storm surge is defined as the difference between the predicted sea levels and actual sea level as observed, resulting direction from the combined action of wind and relatively low atmospheric pressures. As the region is subject to the most intense cyclones in Australia, large tidal range, as well as features a wide, shallow continental shelf the coastline is highly susceptible to storm surge and tsunami impacts.

Global Environmental Modelling Systems (Pty Ltd) (GEMS) has undertaken a study of storm surge inundation modelling for the broader Cape Lambert Region. The results are shown in Figure 15 which illustrates inundation area for the Annual Recurrence Interval (ARI) years of 10, 50, 100 and 1000. This shows that the southern area of the subject site and associated tidal flats may be affected at ARI 10 years and certainly by ARI 50 years. As part of the GEMS study, no storm surge levels were specifically recorded at the Wickham Boat Beach Foreshore Area (GEMS, 2015).

Cardno 2015 noted that the residual water levels (difference between the predicted tide and the actual tide) are very small, with the exception of tropical cyclones surges which can increase actual water levels 2m over the predicted tidal water levels. This tidal cycle has implications on the usability of the ramp, resulting in boat launching only being feasible during mid to high tide.

Monthly sea levels have been recorded at Cape Lambert, which is the closest monitoring station to the subject site, between the period of 1972 and 2014 (BOM, 2015). An excerpt of these statistics is provided in Table 4.

Sea level rise on a global mean basis is expected to rise between 6.7 and 20.8cm by 2040. This expected rise is to be taken in to account when advising on level of built form above AHD (Burrup Nitrates, 2010).

Highest Astronomical Mean High Water Spr Mean Low Water Nea Mean Low Water Spri Lowest Astronomical

Cape

AHD Mean sea level Maximum recorded Minimum recorded Table 4. Month

> ARI-10 ARI-50

ARI-100

ARI-1000

Subject site

Table 3.

Figure 15. Overlay of Cape Lambert inundation zones, ARI 10 to 1000 (Adapted from GEMS, 2015)

Figure 14. Tidal range and indicative land form section (AA)

Tide (HAT)	6.21m
ings (MHWS)	5.48m
aps (MHWN)	3.85m
ps (MLWN)	2.68m
ngs (MLWS)	0.85m
Tide (LAT)	0.05m

Cape Lambert (Point Samson) Submergence Curve (Cardno, 2015)

Statistic between 1972 - 2014	2014
3.287m	3.341m
7.5m	5.737m
-0.080m	0.570m

Monthly sea levels at Cape Lambert (BOM, 2015)

3.5.3 flora and fauna

As described in Part 3.5.1 // Geomorphology, the subject site comprises unique land form types:

- High basalt hills;
- Low basalt hills;
- Scree slopes and fans;
- Coastal beach and dune deposits;
- Mangrove flats; and
- · Tidal flats.

These land form types in turn provide a unique habitat for the flora and fauna of this site. Generally the study area features a shallowly graded intertidal zone behind which, are coastal dunes with a typical height of above 10m.

flora

At a more detailed level, Cardno (2015) observed during a site survey that typically the dunes are vegetated with coastal grasses and shrubs generally lower than 0.5m, with dune vegetation that is sparse and missing in some places.

An initial search on the Department of Environment and Conservation's NatureMap database shows that Priority 1 flora can be found within a 2km radius of PWYC. Typical species include:

- Ipomoea pes-caprae subsp. Brasiliensis | Beach Morning Glory
- Spinifex longifolius | Beach Spinifex
- Themeda sp. Mt Barricade (M.E. Trudgen 2471)
- Trianthema portulacastrum | Giant Pigweed

fauna

This FMP recognises that the Wickham coastal ecosystem has a significant role in providing habitat for coastal fauna. A search the Department of Environment and Conservation's Nature Map database found that three fauna species occur in the subject area that are classified as threatened, meaning rare or likely to become extinct. These include:

- Natator depressus | Flatback Turtle;
- Lerista nevinae | Slider Skink; and
- Dasyurus hallucatus | Northern Quoll.

The vicinity of the Wickham Boat Beach Area Foreshore is important for turtle conservation. The main turtle species occurring is the Flatback Turtle, which is endemic to Australia. This species is listed as threatened and protected under the Western Australian and Australian law. The turtles typically nest during the summer months, with concentrations occurring along Bells Beach, just north of the subject area. Monitoring has recorded that there have been approximately 140 – 150 Flatback nests per year on Bells Beach during 2010 – 2013, with an increase approximately 200 per year more recently. Anecdotally, it has been noted that nesting on the Boat Beach foreshore area is much rarer, and continuing to decline in more recent times, however there's no available data to support this.

Occasionally there have been sightings of the Hawksbill (approximately 1 per year) and the Green Turtle (1 every few years) nesting on local beaches.

Turtle management and conservation is assisted by the West Pilbara Turtle Program (WPTP), which is a volunteer group that is a partnership with Rio Tinto, Department of Parks and Wildlife and the local community, to monitor nesting and raise awareness and education about turtle conservation. The program aims to:

- Monitor numbers of nesting turtles;
- Determine nesting success; and,
- Record evidence of impacts, both human interference and feral animal predation. (DPAW, 2014)

Skink (Lerista nevinae) is a threatened skink species found locally, with very restricted distribution in the dune habitat between Pt Samson and Dixon Island. The subject area is important habitat for their survival. Key threats to the skinks are predators, uncontrolled access in dune habitat and maintaining the integrity of the dune system and habitat.

Image 6.

Turtle tracks leading to the foredune at Boat Beach (UDLA)

WICKHAM BOAT BEACH AREA FORESHORE MANAGEMENT PLAN 21

3.6 social values, uses and perception

The Wickham Boat Beach Foreshore Area is well used by the local community of Wickham, and likewise it is generally cared for as such. While the majority of visitors come from the local community of Wickham, this foreshore area is also used by residents of the broader City of Karratha area, from Point Samson, Dampier, Roebourne and Karratha.

For the community of Wickham and surrounds, this foreshore is an important recreational hub for a wide variety of leisure activities. The majority of visitors to this foreshore area visit once a week or more, with weekends and high tide the most popular times to visit.

There are a wide variety of recreational uses of this foreshore area, as follows, with varying impacts on and implications for the future use of and management of the foreshore:

- BBQ, picnicking etc;
- · Beach camping;
- Boating, water skiing, jet skiing;
- Fishing;
- 4WDing;
- Kayaking, Stand Up Paddle Boarding;
- Nature appreciation (including plants and animals);
- · Meals and beverages at the Port Walcott Yacht Club;
- Running, walking etc;
- Sandboarding;
- Swimming;
- Surf Life Saving Activities;
- Traditional Custodian cultural responsibilities and activities;
- · Dog walking;
- Trail bike riding; and
- Small fires (cook ups).

The most popular activities at the foreshore area, noted through community workshops, one-on-ones and through the City of Karratha online survey, have been stated as BBQs and picnicing, swimming, and meals and beverages at Port Walcott Yacht Club. Also popular are boating, water skiing, jet skiing, fishing, 4WDing and beach camping, with 50% of people surveyed noting that they camp on the foreshore, and third stating that they stay overnight on occasion.

The most accessible and popular part of the foreshore area is the Port Walcott Yacht Club and Boat Beach to the south, a clear beach popular for swimming, fishing and 4WD and 2WD access. As noted, Boat Beach also has a boat ramp, providing access for small vessels. More southern beaches are accessed via informal 4WD tracks and are used as more private fishing and camping locations.

The uses listed above have varying impacts on the foreshore and its ongoing management, as will be discussed in Sections 4 and 5.

For the purposes of gathering background data on the community use of Wickham Boat Beach Area for this FMP, 142 people responded to an online survey, 95% of whom live in the City of Karratha (refer Figure 18). Of the City of Karratha locals who responded, the majority live in Wickham (82%) (refer Figure 20). The survey supports the assertion that Wickham Boat Beach Area is a popular foreshore amenity for locals of the City of Karratha. Over 80% of the people surveyed visit Wickham Boat Beach Area once a week or more (refer Figure 22), staying for 1 to 3 hours (refer Figure 23), the most popular times of day being weekend mornings and evenings, and high tide (refer Figure 23).

The most popular activities noted are spending time at Port Walcott Yacht Club, BBQs / picnicing and swimming (refer Figure 21). When questioned on values at Wickham Boat Beach Area, respondents noted that leisure activities were of the highest value (56%), followed by boating and fishing (refer Figure 19). The survey respondents ascertained that the most important issues for the FMP to address are amenity and 4WD beach access (refer Figure 24).

Images 7 to 11.

Wickham view (Instagram, @gengagram), Sunset (Instagram, @shana_garlett), Another day at the beach (Instagram, @amyschka), Beach driving (Instagram, @lauramack23), Clear waters (Instagram, @mackenzie.williams_).

City of Karratha online survey, locality to the City of Karratha Figure 16.

Figure 18. City of Karratha online survey, town in the City of Karratha

Figure 20. City of Karratha online survey, regularity of visitation

City of Karratha online survey, time of day Figure 21.

Figure 23. City of Karratha online survey, I length of stay

WICKHAM BOAT BEACH AREA FORESHORE MANAGEMENT PLAN 23

4 // key themes

the state of the second

4.1 key themes

During the active, two-way communication process with the Wickham Boat Beach Area stakeholders and community, five (5) key themes arose which drove the collaborative development of the Wickham Boat Beach Masterplan. The key themes are as follows:

- 1. ACCESS // Continued controlled access to the foreshore;
- 2. AMENITY // Addition of low key amenity to compliment strong community use of the area;
- 3. EDUCATION // Education and awareness about social, environmental and cultural values, and associated uses;
- 4. PROTECTION // Protection of vulnerable cultural and ecological areas; and
- 5. GOVERNANCE // Shared governance which involves and reflects the values of community and stakeholders.

A site level S.W.O.T. (strengths, weaknesses, opportunities and threats) analysis has been undertaken for each key theme, which provides the background for the development of Part 5 // Agreed masterplan and management actions.

Image 12.

Sandy beach and mangrove flats at BBQ beach (UDLA)

Theme 1: ACCESS // Continued controlled access to the foreshore

S.W.O.T. analysis

Access and freedom are central aspects to the enjoyment and use of the Wickham Boat Beach Area Foreshore.

STRENGTHS

At present, much of the benefit from use of Wickham Boat Beach is derived from community freedom and responsibility to access the beach. The strengths of the current access model at the Wickham Boat Beach Area Foreshore are as follows:

- A model of access which allows community freedom and self moderation:
- Ability to access the waterfront in 4WDs, allowing access for all ages and abilities;
- Some 4WD tracks which are well maintained and allow access to the coast with minimal erosion; and
- Provision of car and boat parking to the east and west of the PWYC;
- Existing controls, for example, the rock wall adjacent to the Yacht Club car park and the rock wall at the southern end of Bells Beach were put in place to keep vehicles out as part of Rio Tinto's environmental approvals for Cape Lambert around 2007;

WEAKNESSES

Wickham Boat Beach Area is a popular location, and with much use and uncontrolled access come management issues. Issues arising from the current access model are as follows:

- Ad-hoc access to dunes by vehicles (including 4WDs, guad bikes and trail bikes access) and pedestrians causing aggravated erosion and causing destabilisation of the foredune;
- Spread of invasive weed species due to erosion of the foredune;
- Widespread access of the site is also connected to the leaving of litter and rubbish across the foreshore area;
- Vehicle access leading to increased risk to wildlife, including the disturbance of turtle nesting sites;
- Tenure, and boundaries relating to tenure, are at times unclear leading to visitor confusion regarding access;
- Long term camping at access points along the foreshore; and,
- Lighting of fires in the low points of the foredune, causing litter and disturbing turtle nesting sites and possible uncontrolled grass fires.

THREATS

 Extreme environmental conditions. Any provision of formalised access should be implemented with regard to forecast storm surge risks and Pilbara weather conditions, and should be above the high tide mark.

OPPORTUNITIES (RECOMMENDATIONS / MANAGEMENT ACTIONS)

- Formalise 4WD and 2WD access;
- Formalise pedestrian access;
- Protect vulnerable dune areas;
- Increase education around access of the foreshore, including updates to West Pilbara Turtle signage information to include the effects of informal fire pits in dune depressions on the breeding areas of turtles; and,
- Increase surveillance of the foreshore.

STRENGTHS

OPPORTUNITIES

Refer Part 5 for targeted Management Actions / Recommendations

WEAKNESSES

Figure 24.

WICKHAM BOAT BEACH AREA FORESHORE MANAGEMENT PLAN 27

CAPE LAWSERTOOPT &

 \bigcirc

0 50 100

Theme 2: AMENITY // Addition of low key amenity to compliment community use of the area

S.W.O.T. analysis

Coastal amenity at the Wickham Boat Beach Area Foreshore is largely focused around the Port Walcott Yacht Club (PWYC), Boat Beach and the associated boat ramp. PWYC is situated north of Boat Beach, overlooking the boat ramp and providing prominent views to the ocean and across Nickol Bay.

Key amenity within this facility includes:

- Clubhouse with kitchen, bar, toilets and showers;
- Large open lawn area and shade structures;
- Provision of meals and beverages to the public on designated days for community fundraising purposes;
- Facility can be hired for private events; and,
- Carpark.

Aside from the facilities provided by the PWYC, amenity provision at the Wickham Boat Beach Area Foreshore is minimal, with no current official provision of public toilets, shade structures, or picnic facilities.

At a southern beach, named by some locals as 'BBQ Beach', there has been community construction of a BBQ on a concrete slab.

Community use of the Wickham Boat Beach Area Foreshore, centred around the popular Boat Beach, continues to rise, for example, with the recent development of the Port Walcott Surf Life Saving Club. Provision of low key amenity is necessary to support the sustainability of this important community hub.

STRENGTHS

Much of the existing amenity at Wickham Boat Beach Area Foreshore is centred around PWYC, or is informal and derived from current freedoms which allow community members to 'bring their own' via 4WD access of the beach.

- A central, well situated community hub, the Port Walcott Yacht Club, which provides access to amenity as well as a meeting point and hub:
- A foreshore which allows visitors to access the beach and create their own amenity at the foreshore; and,
- An existing boat ramp which allows access for small vessels.

Refer Part 5 for targeted Management Actions / Recommendations

WEAKNESSES

- A reliance on the amenities provided by PWYC Wide-spread access to the PWYC is not sustainable, with a forecast move to members only access;
- Wickham Boat Beach is a popular and accessible foreshore location which has not yet capitalised on the high visitor numbers and community importance of this site;
- Community have noted vandalism and dumping of rubbish at present amenity node, the Boat Beach boat ramp;
- High natural amenity value leads to high access rates, leading to a need for continued yet controlled access (See Theme 1: Access): and,
- The need for improvements to the Boat Beach boat ramp.

THREATS

The ongoing management of access to the Wickham Boat Beach Area Foreshore should be undertaken with the following threats in mind:

- Isolated location. The Wickham Boat Beach Area Foreshore is relatively separated from the Wickham Town site, with little passive surveillance beyond that of the PWYC, community visitors to the site and scheduled visitation by the City of Karratha Ranger team. Provision of additional amenity would be alongside a shared, community approach increased surveillance of the site.
- Extreme environmental conditions. Any provision of amenity must be sited with regard to forecast storm surge risks, be cyclone proof and be above the high tide mark, and with regard to coastal vulnerability.

OPPORTUNITIES (RECOMMENDATIONS / MANAGEMENT ACTIONS)

- Provision of low key, low maintenance amenity at the Boat Beach Amenity Hub which is appropriate to social and environmental conditions;
- Provide low key improvements to the Boat Beach boat ramp;
- Formalise 4WD and 2WD access; and,
- Formalise pedestrian access.

STRENGTHS

OPPORTUNITIES

Figure 25. Boat Beach Amenity Node // 1:5,000 at A3

BOAT RAMP - CONDITION AND MANAGEMENT SUMMARY

Cardno (2015) have undertaken a review of the boat ramp including a structural condition assessment and associated groyne to determine the expected future maintenance requirements and lifespan. The following points are noted:

- The Boat Ramp was constructed in the 1970s or 1980s as part of the PWYC development;
- Due to the unique coastal process of the region it is difficult to provide continuous functionality of the boat ramp, therefore the existing ramp does not allow for boat launching during low water levels:
- The original boat ramp was 43m long and included a single lane concrete slab and re-used railway lines for an edge protection;
- In 2012 the ramp was repaired and extended to 102m. The original profile was covered by a 175mm layer of concrete over the original profile
- The existing ramp would require several upgrades to meet the AS 3962-2001 Guidelines
- Specific concerns include: Ocean access is limited to high tide time, as there is no natural or dredged channel access from the deep water (low tide mark), however this is common problem for macro tidal environments, and, the ramp slope isn't uniform and includes a central area which is almost flat which has possibly been caused by differential settlement. This causes water to pond and silt up when the tide recedes.

Following their review, Cardno did not recommend relocating the boat ramp to another location. It was noted that relocation would require further construction of wave protection and at this point in time, a better position could not be identified. Furthermore, Cardno noted that they do not recommend further extension of the ramp and groyne due to the sites coastal processes, this would not guarantee improved functionality of the ramp. Cardno recommends short and long term maintenance recommendations, to be undertaken over the next 12 months. These recommendations are supported by this FMP, and are outlined in management objectives.

BOAT BEACH

BOAT BEACH POAD

BBQ <u>BEACH</u> THE DOG CEMETER

Figure 26. Existing amenity - Scale: 1:15.000 at A3

LITTLE BEACH

80A 284 CH 20A

BOAT BEACH AMENITY NODE (refer Fig. 20)

8

WICKHAM BOAT BEACH AREA FORESHORE MANAGEMENT PLAN 29

Theme 3: EDUCATION // Education and awareness about environmental, social and cultural values, and associated uses

S.W.O.T. analysis

STRENGTHS

- Strong community and stakeholder initiatives have lead to education and awareness programs at the Wickham Boat Beach Foreshore Area around turtles and their habitats, through the West Pilbara Turtle Program. Signage has been installed at the foreshore area to raise awareness on this.
- Wickham Boat Beach Foreshore Area is a community hub, and it has been noted by many that self moderation and communication about regulations takes place amongst visitors.

WEAKNESSES

- Identity of the Wickham Boat Beach Area Foreshore is currently unclear, with some signage referring to 'Back Beach,' while the general consensus supports this beach being named 'Boat Beach.'
- Signage is varied, lacking one clear message and goal for how visitors can contribute to the sustainable management of Wickham Boat Beach Area Foreshore.
- Aside from the West Pilbara Turtle Program information panels, signage is largely directional, rather than assisting with interpretation and education about the site.
- Community have reported that signage is vandalised.

THREATS

• An unclear message on the right way to behave at the Wickham Boat Beach Area Foreshore.

OPPORTUNITIES (RECOMMENDATIONS / MANAGEMENT ACTIONS)

 Consolidation of one Foreshore Area identity on uniform signage which clearly guides visitor use and cultural and ecological interpretation of site.

STRENGTHS

OPPORTUNITIES

Refer Part 5 for targeted Management Actions / Recommendations

WEAKNESSES

Boat Beach
Amenity Node

BOAT BEACH POAD

Figure 27. Existing signage - Scale: 1:15,000 at A3

BOAT BEACH AMENITY NODE

WICKHAM BOAT BEACH AREA FORESHORE MANAGEMENT PLAN 31

Theme 4: PROTECTION // Protection of vulnerable cultural and ecological areas

S.W.O.T. analysis

STRENGTHS

- The Wickham Boat Beach Area Foreshore is an area of both cultural and ecological significance.
- Current signage and community involvement of the WPTP which communicates the importance of the foreshore area as an important habitat, and increases community eduction about protection of vulnerable areas.
- Existing community and stakeholder groups committed to protection of flora and fauna, in particular, the West Pilbara Turtle Program.

WEAKNESSES

- Currently only Department of Aboriginal Affairs (DAA) data exists for the site, which is not adequate to map and therefore protect the Aboriginal cultural significance of this place. It has been noted by Ngarluma Aboriginal Corporation (NAC) that the foredune of coastal lands such as the Wickham Boat Beach Foreshore Area are of particular Dreaming and archaeological significance for the Ngarluma people.
- A vulnerable ecological system, the foredune, is currently under threat due to uncontrolled access by pedestrians and vehicles (See Theme 1: Access).
- Uncontrolled grass fires from open fire pits/BBQs,
- Beyond the existing WPTP there is little on site to provide education around protection of cultural and ecological sites.

THREATS

- · Continued uncontrolled access leading to further degradation of the foredune
- · A lack of eduction and communication on about the ecological and cultural significance of this site (See Theme 2: Education)

OPPORTUNITIES (RECOMMENDATIONS)

- Build relationships with Traditional Custodians, including Ngarluma Aboriginal Corporation;
- Formalise 4WD and 2WD access;
- Formalise pedestrian access; and,
- Protect and revegetate vulnerable dune areas.

Refer Part 5 for targeted Management Actions / Recommendations

Protection - Scale - 15:000 at A3

Theme 5: GOVERNANCE // Shared governance which involves and reflects the values of community and stakeholders

S.W.O.T. analysis

STRENGTHS

- The Wickham Boat Beach Area Foreshore rich in significance to a wide variety of Wickham community members.
- Current collaboration between City of Karratha, Wickham community, and Rio Tinto has led to a foreshore which is jointly cared for by the community and stakeholders as well as the City.

WEAKNESSES

- There is not yet an agreement in place between City of Karratha and Traditional Custodians regarding shared governance and management of this foreshore area.
- There is not yet a formal Stakeholder Reference Group in place for community and stakeholders to discuss a shared management goals for the Wickham Boat Beach Area Foreshore.

THREATS

 Lack of communication between City of Karratha, community and stakeholders

OPPORTUNITIES (RECOMMENDATIONS)

- Build on current spirit of community and stakeholder collaboration the Wickham Boat Beach Foreshore to work toward a collective governance model;
- · Develop a shared surveillance and cultural monitoring program with Aboriginal Ranger in consultation with Ngarluma Aboriginal Corporation.

The proposed governance model for Wickham Boat Beach

bind them.

reference group, shared management goals for the foreshore

5 // management plan and management actions

5.1 management plan

The Wickham Boat Beach Area Foreshore management Plan has been derived from extensive background research and stakeholder and community engagement.

The management plan, and associated actions / recommendations, have been developed from the themes noted in Part 4 // Key Themes, and as listed below.

- 1. ACCESS // Continued controlled access to the foreshore;
- 2. AMENITY // Addition of low key amenity to compliment strong community use of the area;
- 3. EDUCATION // Education and awareness about social, environmental and cultural values, and associated uses;
- 4. PROTECTION // Protection of vulnerable cultural and ecological areas; and,
- 5. GOVERNANCE // Shared governance which involves and reflects the values of community and stakeholders.

This management plan ensures that the current hard work and engagement of the community at the Wickham Boat Beach Area will be acknowledged and built upon to ensure the long term sustainability of this important community hub.

Note: All provision of foreshore infrastructure and low key amenity structures must be in conjunction with a Coastal Vulnerability study as per information provided on page 17, placement of structures should be undertaken in line with land capability information.

PRECEDENT: DIRECTIONAL

SIGNAGE

••••Dune barrier Improved • New entry BOAT BEACH THE DOG CEMETERY

Figure 30.

Agreed management plan, overview - Scale: 1:15,000 at A3 WICKHAM BOAT BEACH AREA FORESHORE MANAGEMENT PLAN 35

BELLS BEACH

LITTLE BEACH

BOAT BEACH AMENITY NODE

5.2 regeneration plan

The regeneration plan for the Wickham Boat Beach Area Foreshore ensures that the foreshore remains accessible, while vulnerable areas are protected.

Cardno (2015) have noted that foredune slope within the subject site is steep and unvegetated, indicating the area may have experienced erosion in the past few years. This observation was further supported, by analysis of historical imagery undertaken by Cardno from the period of 1983 – 2014 which illustrated a mild erosive trend, with the greatest erosion occurring 150m south of the PWYC. This observation and recessive trend is suspected to most likely be increased by human intervention and vehicle traffic.

A presence of weed species has been noted to occur within the subject area including:

- Cenchrus ciliaris | Buffel grass;
- Aerva javanica | Kapok;
- Euphorbia hirta;
- Stylosanthes hamata; and,
- Alternanthera pungens.

At points of major dune degradation, revegetation is recommended (Refer Figure 25 and 26). Elsewhere on the foreshore, it is recommended that under utilised and unnecessary 4WD tracks are closed, and that tracks are regenerated through best practice principles, including ripping and track raking.

INITIAL REVEGETATION SPECIES LIST (to be expanded on review of Lerista nevinae habitat)

Crotalaria ramosissima

Corchorus walcottii

Ipomoea pes-caprae

Tephrosia rosea

Themeda sp.

Trianthema portulacastrum

Trichodesma zeylanicum var. grandiflorum

Spinifex longifolius

••••Dune barrier

Х

BOAT BEACH

BBQ BEACH -THE DOG CEMETERY

BELLS BEACH

LITTLE BEACH

BOAT BEACH AMENITY NODE

5.3 boat beach amenity node

The high level concept plan adjacent indicates opportunities discussed by stakeholders and the community for 'low-key' enhancement.

They include:

1. Visitor shelters, 2 gas BBQs, bins and seating that allows for general vehicle access

2. Eco-toilets screened amongst re-vegetated dunes, in a easy to access position and well above normal storm surge / high water line.

3. & 5. Beach shelters that offer shade for beach goers / surf lifesaving club located above the high tide mark. Provision of seating and bins to limit litter elsewhere on the beach.

4. Formalised small boat trailer & vehicle parking on asphalt/two coat seal.

6. Possible dune boardwalk for universal access (future stage)

7. Boat ramp improvements including Cardno recommendations and suggested catwalk.

PRECEDENT: SHELTER (NINGALOO)

5.4 management actions

MANAGEMENT ACTION (RECOMMENDATION)	RESPONSIBILITY	TIMEFRAME	THEME 1 // ACCESS	THEME 2 // AMENITY	THEME 3 // EDUCATION	THEME 4 // PROTECTION	THEME 5 // GOVERN- ANCE
 Formalise controlled 4WD access tracks to work toward one entry and exit point for each beach, to protect vulnerable ecological areas and sensitive cultural areas. Closing of tracks should be undertaken in consultation with DPaW and Rio Tinto. 	City of KarrathaRio Tinto	Short term (1-2 years)	Х	Х		Х	
2. Regenerate closed 4WD tracks. Block tracks, install 'Dune revegetation Area - Keep Out' signage. Signage should also include information on the impact of 4WDs on nesting turtles. Tracks can be ripped and vegetation raked into the centre of track to drawn upon local seed pool.	City of KarrathaRio Tinto	Short term (1-2 years)	Х			X	
3. Revegetate and rehabilitate degraded and eroded foredune areas. Investigation should be undertaken into <i>Lerista nevinae</i> habitat plant species to ensure that they are included in the revegetation list.	City of KarrathaRio Tinto	Short term (1-2 years)				Х	
 Formalise and upgrade 2WD access at the Boat Beach boat ramp / PWYC access road. Entry road to be sealed. 	City of KarrathaPWYC	Short term (1-2 years)	Х				
5. Formalise boundary of PWYC	City of KarrathaPWYCRio Tinto						
6. Formalise and upgrade parking amenity at the Boat Beach boat ramp area	City of KarrathaPWYC	Short term (1-2 years)	Х	Х			
7. Any change to access tracks should be undertaken in consultation with Rio Tinto and may require review and revision of the Deed of Access-Boat Beach Road.	City of KarrathaRio Tinto	Medium term (2 - 5 years)	Х				
8. Formalise controlled pedestrian access to the foredune through provision of raised walkway to protect vulnerable ecological areas and sensitive cultural areas	City of Karratha	Short term (1-2 years)	Х	Х	Х	Х	
9. Install low key dune fencing at Boat Beach Amenity Node to protect vulnerable ecological areas and sensitive cultural areas, in material appropriate to environmental and social conditions	City of Karratha	Short term (1-2 years)				Х	

MANAGEMENT ACTION (RECOMMENDATION)	RESPONSIBILITY	TIMEFRAME	THEME 1 // ACCESS	THEME 2 // AMENITY	THEME 3 // EDUCATION	THEME 4 // PROTECTION	THEME 5 // GOVERN- ANCE
10. Design uniformly themed, simple signage with a national park feel, showing a consolidation of one Foreshore Area identity and message. Seek Ngarluma Aboriginal Corporation input and guidance towards signage which can be read in language as well as English, and which will work toward a broader visitor interpretation of the site.	 City of Karratha Traditional Custodians (including NAC) 	Medium term (2 - 5 years)		Х	X		
 11. Implement a signage strategy that: provides signage at key access points throughout the site and creates official entrances to the site (Rio Tinto is to install signage at points where there are operations that intersect with the foreshore reserve); re-iterates management and user guidelines and to increase education and communication around access of the foreshore and dunal areas, including clear guidelines on: 4WDing, e.g., below the high tide mark and on designated tracks Trail bike, quad bike and go-kart use - clear direction that trail bikes, quad bikes and go-karts are not permitted at the Wickham Boat Beach Area foreshore, and accompanying information about where this activity is permitted; The interaction between powered and non-powered vessels, to allow self moderation of this use of the foreshore to continue; Camping; Domestic animals; Traditional Custodian activities; and, Pedestrian access. providing warnings about and guidelines on extreme coastal conditions; allows updates to West Pilbara Turtle Program signage information to include the effects of informal fire pits in dune depressions on the breeding areas of turtles. Ensure that information on signage correlates with DPaW's turtle monitoring period of November to April. 	 City of Karratha Rio Tinto 	Medium term (2 - 5 years)	X		X	X	
12. City of Karratha to designate nearby area for quad bike, trail bike and go-kart riding, outside boundaries of foreshore reserve	City of Karratha	Medium term (2 - 5 years)	Х		Х	Х	

5.4 management actions (cont.)

MANAGEMENT ACTION (RECOMMENDATION)	RESPONSIBILITY	TIMEFRAME	THEME 1 // ACCESS	THEME 2 // AMENITY	THEME 3 // EDUCATION	THEME 4 // PROTECTION	THEME 5 // GOVERN- ANCE
 13. Provide low key, low maintenance amenity at the Boat Beach Amenity Node that compliments current uses, in materials appropriate to environmental and social conditions. Amenity to be provided as follows: eco-toilets; shade shelters; picnic tables; 2 gas BBQs; and, bin facilities. 	City of Karratha	Medium term (2 - 5 years)		Х			
14. Detailed landscape plan to be implemented for Boat Beach Amenity Node to integrate amenity features and access	City of Karratha	Short term (1-2 years)	Х	Х			
15. Develop a Foreshore Works and Implementation Plan for the foreshore reserve that includes detail on infrastructure programs and project timelines. Ensure that Rio Tinto is consulted with during the implementation planning process. The Implementation Plan should include consultation with Ngarluma Aboriginal Corporation regarding details on the shared monitoring program with Aboriginal Rangers.	City of Karratha	Short term (1-2 years)				X	Х
16. Increase City of Karratha visitation of Foreshore Area, to service increased amenity and to increase surveillance of the site	City of Karratha	Short term (1-2 years)			Х	Х	

MANAGEMENT ACTION (RECOMMENDATION)	RESPONSIBILITY	TIMEFRAME	THEME 1 // ACCESS	THEME 2 // AMENITY	THEME 3 // EDUCATION	THEME 4 // PROTECTION	THEME 5 // GOVERN- ANCE
17. Develop a shared surveillance and cultural monitoring program with Aboriginal Rangers in conjunction with the Ngarluma Aboriginal Corporation.	 City of Karratha Ngarluma Aboriginal Corporation (NAC) 	Long term (5 - 10 years)			Х	Х	Х
18. Continue to build relationships with Traditional Custodians. Should the City engage in any cultural surveys, information is to be passed onto any relevant agencies for their records.	 City of Karratha Traditional Custodians (for example, NAC) 	Medium term (2 - 5 years)				Х	Х
19. Formulate a Wickham Boat Beach Stakeholder and Community Reference Group, 'Friends of Wickham Boat Beach,' to allow clear communication between all community members and stakeholders.	 City of Karratha Wickham Boat Beach community and stakeholders 	Short term (1-2 years)			Х		Х
20. Seek permission from Rio Tinto to use previous results of cultural surveys (with consent sought from the Ngarluma Aboriginal Corporation)_	City of Karratha	Short term (1-2 years)			Х	X	

Note: Any infrastructure or development actions listed above will be undertaken in consultation with Traditional Custodian representatives, for example Ngarluma Aboriginal Corporation, with due regard to, but not limited to, the DAA Due Diligence Guidelines.

6 // conclusion

The Wickham Boat Beach Area is an important place for the community of Wickham and the broader area, with many intersecting values and uses. By building on the existing strengths of the foreshore, and by addressing the weaknesses as arising from background analysis and stakeholder and community engagement, this FMP provides a framework for the ongoing use and management of the foreshore area. This Foreshore Management Plan recommends that the existing, strong community and stakeholder involvement at the Wickham Boat Beach Area is built upon and used as a foundation for the future management of this recreational hub.

The issues of access and protection are key to the sustainable use of this foreshore area. Through a formalisation of 4WD and 2WD access of the foreshore area, many of the associated issues will be addressed. Under-utilised and unnecessary tracks will be closed, and culturally sensitive and ecologically vulnerable foredune areas will be rehabilitated and protected, with designated pedestrian walking tracks also prescribed.

Amenity is also a central theme. At present, amenity provision at the foreshore largely depends upon the Port Walcott Yacht Club. It has been noted that this continued use of PWYC is unsustainable. The provision of low-key and publicly accessible foreshore amenity as put forward in this FMP will provide a program of activity at the foreshore that is suitable for the current and increasing popularity of the area.

Improvements to education will also play a central role in future improvements at this foreshore area. The use of the Wickham Boat Beach Area Foreshore will be further enhanced by the design and installation of a clear signage strategy which outlines the guidelines on visitor use for this foreshore area and promotes one, uniform identity for the Boat Beach Area. At present, guidelines on how to behave at the foreshore area are not clearly designated. Clear guidelines will enhance the current model of City of Karratha Ranger management, with contributions from a self moderating community who are keen to 'do the right thing'.

As noted, community and stakeholder involvement at the Wickham Boat Beach Area. This FMP has found that there is an opportunity to build upon this through a shared governance model, to continue to collectively work toward future goals for this foreshore area. The shared governance model provides opportunities for shared management between City of Karratha and Ngarluma Aboriginal Corporation as representatives of the Traditional Custodians, with long term options for cultural monitoring of the foreshore area and cultural heritage and ecological surveys.

The key issues of access, amenity, protection, education and governance have been addressed to provide an approach to the ongoing management of this foreshore area, whilst acknowledging and responding to current community uses. Though this approach, the current value embedded within this foreshore area is respected, while the sustainable and ongoing use of this important foreshore amenity is ensured.

WICKHAM BOAT BEACH AREA FORESHORE MANAGEMENT PLAN 43

7 // references

BOM, 2014, Tides and extreme tide events. http://cosppac.bom. gov.au/assets/pdf/COSPPac-PSLM-Tide-Fact-Sheet.pdf. Accessed 10/11/2015.

BOM, 2015, Tropical Cyclones affecting the Karratha / Dampier / Roebourne region, http://www.bom.gov.au/cyclone/history/wa/ roebourne.shtml, Accessed 10/11/2015

BOM, 2015, Monthly sea levels for Cape Lambert 1972 – 2014 http://www.bom.gov.au/ntc/IDO70000/IDO70000_62550_SLD. shtml#stats, Accessed 10/11/2015.

Cardno, 2015, Wickham Boat Ramp Improvement Investigation Report.

City of Karratha. 2015, Draft Coastal Management Strategy PART A and B.

Damara WA, 2011, Karratha Coastal Movement Study Rev 1.

Department of Aboriginal Affairs, Aboriginal Heritage Inquiry System, 2015, http://maps.dia.wa.gov.au/AHIS2/, Accessed 25/09/2015

Department of Planning, 2015, Shire of Roebourne Town Planning Scheme No. 8

Eliot I, Gozzard B, Eliot M, Stul T and McCormack G., 2013, Geology, Geomorphology & Vulnerability of the Pilbara Coast, In the Shires of Ashburton, East Pilbara and Roebourne, and the Town of Port Hedland, Western Australia. Damara WA Pty Ltd and Geological Survey of Western Australia, Innaloo, Western Australia.

National Native Title Tribunal, 2014, http://www.nntt.gov.au/Pages/ Copyright.aspx, Accessed 8/10/2015.

Karratha Visitor Centre Website, http://www.karrathavisitorcentre. com.au/discover-the-pilbara/towns/wickham/, Accessed 10/11/2015.

Geoscience Australia, 2014, http://www.geoscience.gov. au/cgi-bin/mapserv?map=/nas/web/ops/prod/apps_ www-c/mapserver/geoportal-geologicalmaps/index. map&mode=browse&layer=map250&queryon=true, Accessed 10/11/2015.

Stul T, Gozzard JR, Eliot IG and Eliot MJ, 2014, Coastal Sediment Cells for the Pilbara Region between Giralia and Beebingarra Creek, Western Australia. Report prepared by Seashore Engineering Pty Ltd and Geological Survey of Western Australia for the Western Australian Department of Transport, Fremantle.

Shire of Roebourne, Coastal Management Strategy Position Paper.

Image 14.

Port Walcott Yacht Club (UDLA)

8 // appendix

appendix 1. nature map species report

NatureMap

NatureMap Species Report

Created By Guest user on 25/09/2015

Current Names Only Yes Core Datasets Only Yes Method 'By Circle' Centre 117°08' 30" E,20°37' 41" S Buffer 2km

	N	ame ID	Species Name	Naturalised	Conservation Code	¹ Endemic To Query Area
	1.	2646	Aerva javanica (Kapok Bush)	Y		
	2.	4867	Corchorus walcottii (Woolly Corchorus)			
	3.	19398	Crotalaria ramosissima			
	4.	25073	Ctenotus saxatilis (Rock Ctenotus)			
	5.	24093	Dasyurus hallucatus (Northern Quoll)		т	
	6.	42402	Diporiphora vescus (Northern Pilbara Tree Dragon)			
	7.	43381	Eremiascincus pallidus (Western Narrow-banded Skink, Narrow-banded Sand			
			Swimmer)			
	8.	11312	Ipomoea pes-caprae subsp. brasiliensis			
	9.	30921	Lerista nevinae (slider, skink)		т	
1	0.	25184	Menetia greyii			
1	1.	25344	Natator depressus (Flatback Turtle)		т	
1	2.	13178	Scaevola amblyanthera var. centralis			
1	3.	24207	Tachyglossus aculeatus (Short-beaked Echidna)			
1	4.	24175	Taphozous georgianus (Common Sheathtail-bat)			
1	5.	41920	Tephrosia rosea var. Port Hedland (A.S. George 1114)		P1	
1	6.	17819	Themeda sp. Mt Barricade (M.E. Trudgen 2471)			
1	7.	2830	Trianthema portulacastrum (Giant Pigweed)	Y		
1	8.	13559	Trichodesma zeylanicum var. grandiflorum			
1	9.	24248	Zyzomys argurus (Common Rock-rat)			

Conservation Codes T - Rare or likely to become extinct

X - Presumed extinct
IA - Protected under international agreement
S - Other specially protected fauna
1 - Priority 1
2 - Priority 2
3 - Priority 3
4 - Priority 4
5 - Priority 5

¹ For NatureMap's purposes, species flagged as endemic are those whose records are wholely contained within the search area. Note that only those records complying with the search criterion are included in the calculation. For example, if you limit records to those from a specific datasource, only records from that datasource are used to determine if a species is restricted to the query area.

NatureMap

NatureMap Species Report

Created By Guest user on 25/09/2015

	Method 'By Circl
	Centre 117°08'
	Buffer 2km
Area (ha)	
Taxa:	Naturalised
	Native
Endemics:	
Families:	
Genera:	
Conservation Status:	-
	1
	Т
MS Status:	-
	PN
Rank:	-
	subsp.

Current Names Only Yes

Core Datasets Only Yes

var.

Top Ten Families

		Species	Records	
1.	Scincidae	4	12	
2.	Fabaceae	2	6	
3.	Convolvulaceae	1	1	
4.	Aizoaceae	1	1	
5.	Cheloniidae	1	1	
6.	Dasyuridae	1	1	
7.	Malvaceae	1	1	
8.	Muridae	1	2	
9.	Tachyglossidae	1	1	
10.	Boraginaceae	1	1	

Endemic To Query Area

Name ID Species

national agre

¹ For NatureMap's purposes, species flagged as endemic are those whose records are wholely contained within the search area. Note that only those records complying with the search criterion are included in the calculation. For example, if you limit records to those from a specific datasource, only records from that datasource are used to determine if a species is restricte to the query area.

NatureMap is a collaborative project of the Department of Environment and Conservation, Western Australia, and the Western Australian Museum.

NatureMap is a collaborative project of the Department of Environment and Conservation, Western Australia, and the Western Australian Museum.

Page 1

Page 1

30" E,20°37' 41" S

Top Ten Genera

		000000	
1.	Tephrosia	1	5
2.	Ipomoea	1	1
З.	Eremiascincus	1	1
4.	Lerista	1	9
5.	Tachyglossus	1	1
6.	Crotalaria	1	1
7.	Menetia	1	1
8.	Zyzomys	1	2
9.	Dasyurus	1	1
10.	Trianthema	1	1

Conservation Status

Species Records

(a) Personal

museum

47

appendix 2. city of karratha online survey results

Wickham Back Beach Foreshore Management Plan December

Question 1	
Response	Count
Live here	134 <i>94.4%</i>
Work here (live elsewhere)	3 2.1%
Tourist	1 0.7%
<u>Other</u>	4 2.8%
	Total: 142

		Response
Fremantle		
		BBQ/Picnic
Question 3		Beach camping
Question 5		Boating water skiing
Response	Count	iot skiing
Multiple times per week	60 42.9%	Jet skillig
		Employment
Once a week	49 35.0%	
Once a month	21 15.0%	Fishing
		4WD
A few times a year	7 5.0%	
	• • • • • •	Kayaking, stand up
Rarely	3 2.1%	paddle boarding
	Total: 140	Nature appreciation
		Meals and beverages at

Question 4

1 of 18

Wickham

Traditional Owner

I live in Wickham

Question 2

Response	Count
Wickham	116 82.3%
Point Samson	6 4.3%
Dampier	2 1.4%
Roebourne	1 0.7%
Karratha	15 10.6%
Other - please add:	1 0.7%
	Total: 141

Running, walking etc.

Sandboarding

Surf Life Saving

Traditional custodian

Small fires (cook ups)

Taking a break from

Other: Add text

Swimming

Activities

and activities Trail bike riding

work

<u>response</u>

3 of 18

Response	Count
Weekday mornings	63 45.7%
Weekday evenings	80 58.0%
Weekend mornings	109 79.0%
Weekend evenings	108 78.3%
One-off events	29 21.0%
High tide	103 74.6%
Low tide	67 48.6%
	Total: 138

Question 6

Response	Count
Less than 1 hour	15 10.9%
1-3 hours	96 70.1%
4+ hours	70 51.1%
overnight	46 <i>33.6</i> %
	Total: 137

Question 7

Response	Count
Cultural value i.e.	2 1.5%
Leisure activities i.e.	77 56.2%
Boating and Fishing i.e.	31 22.6%
Nature appreciation i.e.	20 14.6%
Other - please add:	7 5.1%
	Total: 137

Close proximatey
All of the above.
Chilling out
Vehicle access right on the beach
time out with no one else around
it is the most beautiful place to go in the pilbara, i've grown up on this beach since i was 2 and there isn't a
4WD, its all amazing and a major part in the reason i'm still living up here.
all aspects as there are so many options for my family to experiance
Turtle pacting site important dural babitat
Ine general serenity and beautiful the beach is, one of the best beaches in the Plibara
Serenity beauty
wild life
Mangrove ecosystem
clean blue water, clean sandy beach, easy access
Sunsets
sunsets
The turtles are of world reknown in the eastern beaches up from Back Beach - ensuring their protection eg
from 4WDs and mining effects should be a primary goal for management of this area.
quiet, clean beach with a lovely view

5 of 18

turtle watching

Turtles

SUP, swimming and jetski

everything you do at a beach

4x4ing on beach camping

6 of 18

the boat in with the family and going fishing

l driving for a land base fish

area for the dogs and kids to play. Protected area for water sports.

ing BBQ,s meet with friends boating fishing camping 4WD

ing, fishing, visiting the yacht club

oarding, jetskiing, skiing, swimming

f access, safe beach for kids, good beach to swim

Keen to see further development of the surf club

Spending time with family and friends relaxing in wonderful surroundings

family time with dog and friends

swimming, walking along beach, BBQs	being uble to decess the beach by car what no restrictions, an year round.		Response
swimming, kayaking, jet ski, sunbathing	4x4 access along the beaches, swimming and relaxing on the beach		Amenity (toilet, bins,
sunsets with drinks	the fact i can drive on the beach		picnic facilities etc.)
camping fishing heating relaying family time	4wding, camping, jet skiing,		A buffer area between
	camping ,family activities		powered water activities (boats, jet skis
swinning, subduing	Camping, swimming.		etc.) to unpowered
	Walking swimming		activities i.e. swimming
	Enjoying setting up for a day at the beach		<u>Conservation protection</u> areas i.e.
having a bbq and sailing the yacht while the kids fish,dive and kayak, sometimes we stay the night and have kids birthday parties there.	A beautiful place to relax with family and pets.		Protection of marine
Taking kids and meeting friends for a swim	4wd and swimming		environment i.e.
Relax BBQ swimming	swimming, eating and enjoying the scenery		4WD beach access
Dogs	This is a local beach, not access much by out of towners.		Uncontrolled access through the dunes
Swimming, driving on the beach and being able to set up shade off the car for a comfortable visit			Identification of areas
Swimming, SUP Board, dog walking.	Question 8		for dune restoration
Family down the beach			and renabilitation
Getting together with friends for a good time on the beach			<u>Other - please add:</u>
swimming,camping			
Freedom to act responsibly without someone who does not even live in town telling you what to do. Ablity to			
Camping and swimming			Boat ramp overhaul. Mid to low enough.
Kitesurfing			There has never been any issu
The natural environment is what makes this element valuable			Stop the dirt bikes using the d
launching the boat, walking the dog, 4x4ing, appreciating the sunset,			It upsets me how 'dirty' the be
swimming , being able to park on beach set up for a day with kids			An area for a future Surf Life S
swimming/fishing/ / 4wd / sunbaking /bbqs			Poor boat ramp and no jetty
Its really nice to have the beach accessable, kids/dogs love the water.			floating boat ramp
heing able to access the beach by car with no restrictions all year round 8 of 18		9 of 18	Roat ramn needs ungrade

v tide it's to flat and not usable. Plenty of water depth but the ramp is not steep

ues so why all of a sudden do the shire want to get involved

dunes and beach as a drag racing strip

each is now that CL has been allowed to build so close to the beach

Saving Club

10 of 18

boat ramp needs upgrade	leaving it the way it is, as their has been no issues in the past, until whinging city lock moved to town	
Better boat ramp	the poor boat ramp could do with a upgrade and jetty	Turtle nesting habitat October to A
Boat ramp needs to be improved, needs to go deeper into the water	Needs to be blocked of so vehicles cannot access	dune habitat
Improved boat ramp facilities	I would like to see no restrictions in 4wd access and powered water activities as these are the major	
Just to leave as is. Untouched by the council.	reasons local residents use this beach.	limit dune access
New boat ramp and carpark to facilitate locals & tourists instead of travelling to Point Samson	DO NOT LOCK THE AREA OUT TO 4x4 ACCESS, it is extremely important to locals!!!!! and is part of the attraction to living in the area	The dunes seem to be at risk due
Care must be taken to not restrict too much freedom at back beach, instead have plenty of education signs about right and wrong things to do.		Turtles nesting, sand dunes
only bins are needed everything else is perfect	Protection for Turtles is required	
Boat ramp upgrade		
deep water boat ramp on the outside of the rock groin	I think this is important but can be controlled by allowing \$WD to drive below the high tide mark and not stop	drive or ride to paths
Boat ramp should be replaced with a deep water all tide ramp	all vehicles together	
Please fix the boat ramp		turtle programs
Boat ramp needs major improvements (walkway) high injury risk.		Turtles and the impact recreation
floating boat ramp	needs a jetty or pontoon for hoats	
Decent boat ramp		Protect the dunes
Any-tide boat launch/retrieve facilities		Turtles
Boat ramp	I'm not sure if there are any rules to ensure that people using the boat ramp are aware of turtles and any	
rubbish	ourer manne me that requent the area, and the need to be careful.	
Managed by members of the community and not by someone that does not even live in town.		only in certain areas as required,
fine as it is	Needs to be blocked of so vehicles cannot access	dune repairs and development
There seems to be dune erosion along the area, probably from all the 4WDing. Also it is great to see the rehabilitation areas that RTIO manage alongside the access road, however having a trail or walk or area that	turtle season avoid driving above the high tide as per onlsow's beaches. This maintains access and protects the turtles	
visitors can go to to learn more about this unique environment would be ideal. If people don't know what is unique and precious about the area they will continue driving all over it, so increasing public awareness	protection of turtle nests , still respecting everyones access by vehicle or on foot	Question 10 Response
through trails, signage, flyers or whatever else will really help raise awareness about the need to protect this area in the future.	Limit boat access to small craft.	
A small jetty for water craft vehicles i.e. jetski	No vehicle/bike access to bells beach during turtle seasons	

leaving it the way it is as their has been no issues in the past until whinging sity falk moved to town 11 of 18

12 of 18

e to some 4wd owners
particular 4WDing has on their nesting and access to the eastern heaches
, paracelar 4wbillig has on their nesting and access to the custern beaches
es cannot access
access needs to be maintained

April, coastal dunes habitat to small endemic protected species of lizard

Count

75 responses

13 of 18

better signage for certain people parking and swimming on the boat ramp!!!

No ablution blocks is an issue, litter is getting worse, Karratha beaches need some attention, that will provide Karratha residents a beach to go to, they seem to dominate Boat beach given they have no beach of their own like Boat Beach.

The back beach seems to be well used. Easy 4wd access is both a good thing but also a risk to the quality of the beach, particularly the dunes

Leave it as it is. It's perfect.

Boat beach would be better for foreshore management as the port Walcott yacht club is closer...back beach is to far away and not as nice

Back Beach was once white and clean...stunning in fact. It now is dusty and dirty looking. Plus there are always threats to close it off to the public... People use this beach every day and specially on holidays as a place to gather and enjoy... Its not the same as it was and its depressing...

leave boat beach as it is.

leave boat beach as it is

I don't think Wickham is ready to have beach driving taken away but I do think something needs to be put in place so that the sand dunes don't become destroyed and the turtles have a chance to safely lay their eggs.

I would love to see the boat ramp upgraded and a floating jetty put in

floating boat ramp would be perfect. kids would play off it and easier boating access. there are alot of people that use that ramp in back beach. the ramp needs to be upgraded.

A new ramp with floating jetty would be good

Would love a better boat ramp/jetty - my favourite pilbara beach

Leave it as it is!

I belive that during the turtle season driving should only be allowed under the high tide mark and closed when nest are active. I think to increase more toursim and more outdoor activities settler Beach should also be allowed to be open to 4AD' and that may take away a lot of the drinving over around Dog beach and boat beach.Rubbish bins should be made avialable also.

insure vehicle access remains the same.

Needs more facilities, toilets, shaded areas, a better boat ramp, possibly a little jetty for kids to swim and fish off.

wickham back beach is all round great spot for family venues.

need to build nermanent structures for shade would be nice

14 of 18

חפפע נט טעווע אפורוומרופרוג צע עכנערפא וטר אומעפ איטעוע אפ רווכפ

I would like to see a new boat ramp and jetty/ boardwalk facility at boat beach

like too see bbg areas and shade

As a Wickham resident of 41 Year. I think that the council to should leave back beach (Boat Beach) alone. You changed Point Samson for the worst and now your trying to ruin Boat Beach! Fix up your our back yard! Not Happy about any change to Baot Beach.ve it alone !!!!!!!

Please don't take away access to our beautiful beach, i've been here for 15 years and it's one of the best things about Wickham

I think the biggest thing that is needed is a new boat ramp and carpark? toilet block would be nice and mayby incorporate the yacht club somehow.

Don't stuff up what we have by putting to many/sever restrictions in the use of the area. extend break wall and put in deeper boat ramp

Shaded BBQ areas would be heavily utilised, similar to that at Hearsons Cove

Wickham back beach is a fantastic area for families and our general community to enjoy our natural surrounds from this fantastic area. I strongly disagree with any major changes to the beach as these changes will destroy what makes it such a great place to enjoy!

Wickham Back Beach needs to be protected and preserved for all to enjoy in the future

Back Beach is a local beach, other then the boat ramp no improvements is required. This is why back beach is so good.

A decent boat ramp and parking area

It's called Boat Beach not Back Beach

concrete the rocks in to form a walkway at the bottom of the parth from the yacht club. beach side of the road. Used to be one there cyclone wrecked it.

Shade Shade Shade

The upgrade of boat ramps and toilet facilities would be a great start

i would like to see a better ramp that would have a walkway/pontoon or jetty for putting boats in and or out like karratha back beach

I grew up in karratha and visited the wickham yacht club many times a year, in the last 36 years it hasnt changed much at all. This could be a tourist hub if the right facilites were built and run by people who want to be there more then one day a week, it was about time whickham and the surrounding area started getting the development and attention that Karratha gets.

15 of 18

The boat ramp is fairly useless because you have to back your boat and vehilcel a million mile out into the ocean at hight tide to launch & retreave you boat and if it's a low enough tide you have to back your trailer and vehicle off the end of the ramp and arround the end of the rock wall. There's also a large rock off the end of the current ramp which, if you are not aware of it, people who have boats which have to be driven off of their trailers can hit it and do damage to their outboards. The Port Wallcott Voluntee Rescue Group's rescue vessel, Pilbara Seeker III, was damaged doing this.

Boat ramp needs to be ripped up and redone. It is not steep enough for launch throughout the tidal range. Bins would also be great. I think most people appreciate the place as it is and it would be better left as is without to much 'Management'. Kind regards Paul

rubbish disposal bins on ALL beaches along the back beaches essential, shaded picnic aras

I don't think the beach needs changing

New boat ramp that faces away from danger areas that can be used in all tide times

watching sunsets and swimming / barbecues are a large part of our life for my family life in Wickham

need a floating boat ramp to put boats in at low and high tides

Keep the beach access for 4wds

I think for our climate it is important to continue to allow 4x4 vehicles on the beach, bins in the car park near the boatramp would also be good as long as they are emptied regularly

It would be good to see the boat ramp upgraded

It is a great spot and does not require major changes.

frome boat beach to cleaverville

Yacht Club

Please leave 4wd access

a jetty to assist the boat ramp would be ideal and a safety improvement. i dont believe there is an issue with the 4x4 beach access as driver are careful and stay within the tire rutts above the high tide line. also jet skis and boats stay clear of the swimmers as the beach is quite shallow. maybe a speed limit could be 16 of 18

Think very carefully before putting any rules or restrictions in place, remember that Wickham doesn't enjoy the many social amenities that Karratha/Dampier has.

the area is very important to the locals and is used all the time, too much rubbish dumping along the area

Is this for Boat Beach as Back Beach is no where near Boat Beach which is the Beach at the Port Walcott

toilets are a major issue here, Maybe a few undercover areas near the dunes add bbg etc.

introduced as motorbikes are the only vehicles travelling at high speeds up the beach.

Leave the area alone dont put restrictions on this area.

The boat ramp needs to upgraged as its very dangerous to recreational boaties

boat ramp and jetty upgrade

Wickham back beach is good for the community of wickham.do not want beach locked up with no access.Boat ramp requires repairs. digging out and create a constant angelm of descent

A beautiful spot that familys can drive down on to beach and enjoy fishing snorkelling swimming and nature exploring around rocks etc then wander up to enjoy beautiful fish n chips and a cold beer. Would be lovely to see the access cleaned up and some shade/amenties put in up along the top before heading onto beach.

Being involved in the Management plan will be great, as a committee member of Port Walcott we are keen to see what is planned for the future. Also as a town beach goer, access to the beach with 4WD's would be highly appreciated as vehicle shades are often used for a nice day at the beach and not having to walk miles back to the carpark. I think that is well appreciated from beach user's.

Needs to be blocked of so vehicles cannot access

Port Walcott beach is important for the Wickham Community because it is the best beach for families, to launch a boat, safe for children, close to town

As a local this area is very important to me and my family, It is unfortunate a few tend to do the wrong thing in regards to leaving rubbish around etc. But lets not ruin it for the majority who enjoy this area and access to the many beaches and areas on offer as we act responsibly. We area small country town and this area is pivotal to our enjoyment here DO NOT LOCK THIS AREA UP TO 4x4 access. Please listen to the locals as this is our area and we want it open so our kids can enjoy the area as we have.

all aspects of conservation can be acheived as well as recreation if managed correctly through various times of the year and seasons, resposibility falls on all persons who choose to use this area and respect should always be given to or environment and local culture groups

please do not take away 4WD boat beach access as it is one of the few really good things about living here.

Beach driving is what makes our beach unique from others

better boat ramp

The back beach is one of the few area's that really bring the community of Wickham together, any change to the status quo will have a major impact to the strong community spirit that pervades Wickham. Also, it's more than just the beach, the whole dune area and the Yacht club are included to make it one of the more attractive area's for recreational purposes.

don't over regulate it.

17 of 18

It's a beautiful spot that needs to be maintained and treasured so everyone can enjoy it.

I have been going to the Wickham back beach for 25 years and there has been a big impact by vehicles in the last 10 years, so it would be good to see some areas protected. The yatch club once was amazing sailing club it would be good to see the club assisted to get back to its former glory.

progress seems to be that we lose our leisure areas to industry. Lets not do that with back beach.

Beautiful to be avaliable for all the public

its a pity we dont have any foreshore at karratha for walks and picnics

Trust the COK to get the name wrong. Its Wickham Boat Beach, NOT Back Beach. Get your facts straight.

If you'd like any further information about the Wickham Back Beach Foreshore Management Plan, or if you'd like to be involved in the Community Workshop in Wickham, please contact:

Response	Count
Yes	37 50.7%
No	36 49.3%
	Total: 73

18 of 18

WICKHAM BOAT BEACH AREA FORESHORE MANAGEMENT PLAN 53

appendix 3. indicative costings for landscape works, april 2016 (supplied by Essential Environmental and City of Karratha)

Wickham Boat Beach FMP				
Close unauthorised 4WD tracks,				
Install Keep out signage, rip tracks				
and rake vegetation.	\$13,350			
Revegetate degraded foredunes	\$142,500			
Upgrade of parking amenity	\$25,000			
Installation of dune fencing/barrier	\$40,400			
Installation of signage strategy		\$9,000		
Provision of low key, low				
maintenance amenity (toilets,				
tables, shelters)		\$307,381		
Impliment Cardno recomendations				
for Boat Ramp up grades			\$326,500	
Totals	\$221,250	\$316,381	\$326,500	\$

Please note: Costs are indicative only and will require verification at future planning stages

WICKHAM BOAT BEACH AREA FORESHORE MANAGEMENT PLAN 55