
Want to know more about
wetlands?

The WetlandInfo website has all the information you need to
know about wetlands. WetlandInfo is Australia’s only first-

stop-shop for wetland information on education, location and
management. WetlandInfo is the website of the Queensland
Wetlands Program—a joint initiative of the Australian and
Queensland governments.

Find all your wetlands management resources at WetlandInfo

www.wetlandinfo.ehp.qld.gov.au

#29506 QWP: 2010/14 (updated 2013 #30318)

All images are EHP copyright unless otherwise labelled.

Find out what makes
our wetlands special.What is a wetland?

Swamps, marshes, billabongs, lakes, saltmarshes, mudflats,
mangroves, coral reefs, fens and peat bogs are wetlands.

Queensland even has underground wetlands, for example a
section of the Chillagoe caves, west of the Atherton Tableland.
Almost anywhere that can be wet is a wetland, as long as it has
plants, animals or soil types that are adapted to wet conditions.

Water in wetlands can be still or flowing; it can be fresh, salty
or brackish. Inland rivers and coastal or marine areas with
water up to six metres deep at low tide are also classified as
wetlands.

Wetlands can be natural, artificial or a mixture of both. A farm
dam for example can be a wetland – but a swimming pool
with artificial sides and bottom can not.

Wetlands do not have to be continuously wet: Lake Yamma
Yamma on Cooper Creek in south west Queensland is often
dry for years at a time – during that time it is called a ‘dry
wetland’.

Wetlands are where land and water meet.

wetlands

Loggerhead turtle

Blue tassel fernWetlands are valuable for our environment, our food,
our fun and our culture – these habitats even protect

against floods.

A healthy wetland is a lively place with a rich natural diversity
of wildlife and environments. Chemical changes and the life
cycles of wetland plants and animals combine to create a
system that removes sediments and stops chemicals getting into
healthy rivers, the sea and the reef.

Wetlands support Queensland’s primary industries – saltmarsh,
mangrove and seagrass wetlands are the nurseries of our fish
and seafood, and some wetlands provide water for irrigation
and farm animals.

Wetlands can protect people and property from the effects of
extreme climate events such as storm surges and floods; they
even store carbon that has been released as greenhouse gas.

Mangroves are wetland forests and vital nurseries of fish and shellfish.

Wetlands connect sections of
the landscape so that animal and
plant species can spread from
place to place and maintain their
populations.

Healthy wetlands are also places
to relax and enjoy some of
Queensland’s natural wonders.

Some wetlands are recognised
as internationally and nationally
important, but even a local lake
can be an important ecosystem
that provides habitat for animals
and plants, connects land and
water ecosystems and is part of
local healthy rivers and creeks.

Wetlands are also diversity
hotspots for plants and

animals, including threatened
animals such as the dugong,
little tern, wallum sedgefrog and
loggerhead turtle. Rare plants
such as the feather palm and
the blue tassel fern are only
found in Queensland’s wetlands.
Waterbirds visit Queensland’s
wetlands every year from as far
away as China and Alaska.

Wetlands and you

So everyone can enjoy wetlands, let’s keep them healthy.
Here are some things we can all do:

• Don’t dump rubbish, weeds or invasive species such as
aquarium fish in wetlands; keep pets under control.

• Find out about wetlands and what makes them special by
looking on the WetlandInfo website.

• Make the most of wetlands by walking, boating, bird
watching and fishing.

• Find a local wetland on a map and see how it fits in with
the landscape.

• Join a local conservation group that cares for wetlands.

Most Queensland freshwater wetlands are on private land so
landholders can play a role in protecting wetlands. If you are
a private wetland landholder, you can:

• Learn how the wetland works and how to manage
it sustainably.

• Establish a Nature Refuge.

 Queensland’s wetlands are home to 130 species of freshwater fish, around 210 species of waterbirds and 3000 plant species.

What’s wonderful about wetlands?

 Strait

y

Ramsar sites in Queensland

Ramsar wetlands
Nearest town

Cairns

Mount Isa

Brisbane

Bowling Green Bay

Great Sandy

Moreton BaCurrawinya
Lakes

Townsville

Mackay

Hervey Bay

Cunnamulla

Shoalwater and
Corio Bay area

At Currawinya Lakes, Lake Wyara contains salt water
and its sister lake, Numulla, contains fresh water.

Ramsar wetlands

In 1971, representatives from 18 nations (including Australia)
met in the Iranian city of Ramsar to sign the Convention

on Wetlands of International Importance (known as the
Ramsar Convention) to stop
wetlands being lost across
the world, and to conserve
and manage remaining
wetlands. The convention
also lists wetlands that are so
valuable they are considered
international treasures
because they support large
numbers of waterbirds or
rare species or have unusual
and precious landscapes.

Australia has five
Queensland wetlands

listed by the Ramsar
Convention: Bowling Green
Bay near Ayr; Shoalwater
and Corio Bays, north of Rockhampton; Great Sandy Strait,
which includes parts of Fraser Island; Moreton Bay near
Brisbane; and Currawinya Lakes in south-west Queensland.
All of these wetlands can be visited, except parts of Shoalwater
Bay that is managed by the Department of Defence.

Where are our wetlands?

Queensland wetlands are found from the Gulf of
Carpentaria to the Gold Coast, and from the coast to the

semi-arid south west corner of the state.

Queensland has more types of wetlands than any other state
in Australia, including
more seagrass meadows,
mangrove forests and tea
tree swamps.

Most freshwater wetlands
in Queensland are on
private property and you
will need the landholder’s
permission before you can
visit. However, many small
wetlands that are managed
by a local council or
catchment group are open
to the public.

Queensland contains over 140 000 individual wetlands
covering 66 000 square kilometres – an area slightly
smaller than Tasmania.

Wetlands and culture

Wetlands supply resources for Aboriginal people such
as food, medicine and tools. Big river red gums or

coolabahs scarred by shield and bowl makers of the past still
stand along the edges of some Queensland wetlands.

Wetlands are also story places and centres for cultural
activity. The wetlands of Corio Bay, for example, are part of
the traditional lands of the Darumbal people: shell middens,
scatters of stone tools and dinner camp sites are found in the
dune fields there.

Did you know that the billabong in the song ‘Waltzing
Matilda’ is a Queensland wetland? The Combo
Waterhole on the Diamantina River north of Winton is
generally accepted as the setting for the jolly swagman’s
defiant last stand.

A well known wetland bird, the bush stone-curlew, is
also known as the ‘messenger bird’ — Bullingan —
because its eerie cries were thought to be a message
from the spirits.

Currawinya Lakes hosts 60 species of waterbirds and 120 other bird species. In dry spells, up to 100 000 individual birds have been recorded in and around the waters of Currawinya Lakes!

 The unique pattern fen wetlands of
Fraser Island are best appreciated
from the air.

The Combo Waterhole is
probably Australia’s most
famous wetland, thanks to
Banjo Paterson.

Photo courtesy A
lun H

oggett

This farmer has built his own
wetland on his property.

Should we be worried about our
wetlands?

Some wetlands are less healthy than they once were because
they are losing their animals or plants. Other wetland systems

are no longer working naturally because human activity has
changed the way water flows in or out of them.

A damaged wetland can become a healthy system again with
careful rehabilitation. However, once a wetland is drained or
built on, it is lost forever. Some river catchments or basins in
Queensland have lost most of their wetlands, particularly their

bogs and swamps.

What can threaten a wetland?
Development, earthworks,
draining and water extraction
can all harm or destroy a
wetland; so can the impacts
of climate change or poor
agricultural practices. Feral
animals such as cane toads
and invasive plants spreading
into a wetland can kill or
overwhelm local species and
upset the wetland’s natural
balance. Uncontrolled fires
can damage wetland plants;
wetland peat soils can
continue to burn long after
the fire is extinguished on the
surface.

Brolgas live in Australia all year
round in coastal and inland lakes.

Who’s looking after our
wetlands?

Many groups take responsibility for looking after wetlands.
The Australian and the Queensland governments

create laws to protect vegetation and some special regions of
wetlands. Local government planning controls help protect
local wetlands.

Catchment and conservation groups and natural resource
groups restore and maintain local wetlands. Landholders,
farmers and land managers can manage wetlands wisely.

Local wetlands centres tell visitors about the values of
wetlands and encourage us to enjoy the recreational benefits
of wetlands, such as bird watching or walking. Many tourism
operators promote wetlands to local and overseas tourists.

Cane toads threaten native wildlife, so they are a threat to our wetlands. A local wetland is a fascinating place to study.Latham’s snipe migrate to Australia in summer from their breeding
grounds in North East Asia.

Wetlands, waders and waterbirds

Queensland’s wetlands provide habitat for waterbirds
including waders and shorebirds. Some birds live here

all year round; others migrate thousands of kilometres to this
destination for a few months of the year.

Migratory birds fly along routes known as ‘flyways’. There are
eight flyways around the world which link chains of wetlands
where travelling birds stop to eat and rest on their long
migrations. Some birds’ journeys last as long as two months.
Australia lies at the southern end of the East Asian–Australasian
flyway which originates in Alaska and Russia and crosses
22 countries.

Moreton Bay is an important destination on the
East Asian–Australasian flyway. More than 40 000
shorebirds from about 32 species migrate to Moreton
Bay every year.

During its flight from Siberia to Australia, the eastern
curlew will burn off 40 per cent of its weight to fuel its
13 000 km journey. This is like an 80 kg person running
16 million kilometres almost non-stop and losing 32 kg
– twice a year.

