

MANAGEMENT ZONE LEGEND

- 1: Upper Barrington River Headwaters Management Zone
- 2: Upper Barrington River Management Zone
- 3: Bowman River above Craven Creek Junction Management Zone
- 4: Craven Creek Management Zone
- 5: Lower Bowman River Management Zone
- 6: Rowleys River Headwaters Management Zone
- 7: Rowleys River Management Zone
- 8: Lower Barrington River Upper Reaches Management Zone
- 9: Lower Barrington River Management Zone
- 10: Lower Gloucester River Management Zone
- 11: Upper Gloucester River Headwaters Management Zone
- 12: Upper Gloucester River Management Zone
- 13: Lower Barnard River Upper Reaches Management Zone
- 14: Lower Barnard River Management Zone
- 15: Landsdowne River Management Zone
- 16: Dawson River Management Zone
- 17: Cedar Party Creek Management Zone
- 18: Manning Estuary Tributaries Management Zone
- 19: Nowendoc River Headwaters Management Zone
- 20: Nowendoc River downstream of Cooplacurripa River Confluence Management Zone
- 21: Cooplacurripa River Headwaters Management Zone
- 22: Cooplacurripa River Management Zone
- 23: Upper Manning River Headwaters Management Zone
- 24: Upper Manning River Management Zone
- 25: Upper Myall River Management Zone
- 26: Tidal Myall River Management Zone
- 27: Crawford River Management Zone
- 28: Wang Wauk River Management Zone
- 29: Upper Coolongolook River Management Zone
- 30: Tidal Coolongolook River Management Zone
- 31: Khappinghat Creek Management Zone
- 32: Upper Wallamba River Management Zone
- 33: Tidal Wallamba River Management Zone

Legend

- Towns
- ▲ Limit of plan (Downstream excluded from plan)
- Flow reference point
- Tidal limit
- Highway
- Railway
- Main Rivers
- Tidal Pool Water Source
- Lakes & Dams
- Extraction Management Unit
- Management Zones
- Water Source Areas
- Exemptions from Macro WSP
- Potential Karst GDE's

PLAN MAP (WSP001_Version 1)

WATER SHARING PLAN FOR THE LOWER NORTH COAST UNREGULATED AND ALLUVIAL WATER SOURCES 2009

