

Development Plan

Mount Remarkable Council

Consolidated – 5 September 2013

Please refer to the Mount Remarkable Council page at www.sa.gov.au/developmentplans to see any amendments not consolidated.

Government of South Australia

Department of Planning,
Transport and Infrastructure

Department of Planning, Transport and Infrastructure

Roma Mitchell House
136 North Terrace
Adelaide

Postal Address
GPO Box 1815
Adelaide SA 5001

Phone (08) 8303 0600
Fax (08) 8303 0782

Email dplgwebmaster@sa.gov.au
Internet www.dpti.sa.gov.au

Mount Remarkable Council

Stuart Street
Melrose SA

Postal Address
PO Box 94
Melrose SA 2483

Phone (08) 8666 2014
Fax (08) 8666 2169

Email postmaster@mtr.sa.gov.au
Internet www.mtr.sa.gov.au

Table of Contents

Introduction Section	1
Amendment Record Table	3
Introduction to the Development Plan	5
Council Preface Map	10
General Section	11
Advertisements	13
Safety	14
Freestanding Advertisements	14
Flags, Bunting and Streamers	15
Advertising along Arterial Roads	15
Animal Keeping	16
Horse Keeping	16
Dairies	17
Intensive Animal Keeping	17
Building near Airfields	21
Bulk Handling and Storage Facilities	22
Centres and Retail Development	23
Retail Development.....	24
Coastal Areas	25
Environmental Protection.....	25
Maintenance of Public Access.....	26
Hazard Risk Minimisation	27
Erosion Buffers	27
Land Division	28
Protection of Economic Resources.....	28
Development in Appropriate Locations.....	28
Community Facilities	29
Crime Prevention	30
Design and Appearance	31
Building Setbacks from Road Boundaries	32
Energy Efficiency	34
On-site Energy Generation	34
Forestry	35

Hazards	37
Flooding.....	37
Bushfire	38
Salinity.....	39
Acid Sulfate Soils	39
Site Contamination.....	39
Containment of Chemical and Hazardous Materials	40
Landslip.....	40
Heritage Places	41
Industrial Development	43
Infrastructure	45
Interface between Land Uses	47
Noise	47
Rural Interface.....	47
Land Division	49
Design and Layout.....	50
Roads and Access	51
Land Division in Rural Areas.....	52
Landscaping, Fences and Walls	53
Marinas and Maritime Structures	55
Mineral Extraction	56
Separation Treatments, Buffers and Landscaping	57
Natural Resources	58
Water Sensitive Design.....	59
Water Catchment Areas.....	60
Biodiversity and Native Vegetation	61
Soil Conservation.....	63
Open Space and Recreation	64
Orderly and Sustainable Development	67
Renewable Energy Facilities	68
Wind Farms and Ancillary Development.....	68
Residential Development	70
Design and Appearance.....	70
Garages, Carports and Outbuildings	71
Street and Boundary Setbacks	71
Site Coverage	71
Private Open Space.....	72
Site Facilities and Storage	72
Visual Privacy.....	72

Noise.....	73
Car Parking and Access	73
Undercroft Garaging of Vehicles.....	74
Dependent Accommodation	74
Swimming Pools and Outdoor Spas.....	74
Temporary Accommodation.....	74
Short-Term Workers Accommodation	75
Siting and Visibility	76
Sloping Land.....	78
Supported Accommodation and Housing for Seniors.....	79
Telecommunications Facilities	81
Tourism Development.....	82
Tourism Development in Association with Dwelling(s).....	82
Tourism Development Outside Townships.....	83
Residential Parks and Caravan and Tourist Parks.....	84
Transportation and Access	86
Land Use.....	86
Movement Systems	86
Cycling and Walking	87
Access	88
Access for People with Disabilities	88
Vehicle Parking.....	88
Waste.....	90
Wastewater	91
Waste Treatment Systems	91
Waste Management Facilities	93
Zone Section	97
Bulk Handling Zone.....	99
Caravan and Tourist Park Zone	102
Coastal Conservation Zone.....	106
Coastal Open Space Zone	110
Coastal Settlement Zone	113
Conservation Zone.....	117
Industry Zone.....	121
Primary Production Zone	124
Township Fringe Policy Area 1	127

Recreation Zone	132
Rural Landscape Protection Zone	135
Precinct 1 Agriculture	137
Precinct 2 Conservation	137
Precinct 3 Rural Living.....	137
Rural Living Zone	140
Settlement Zone	144
Township Zone	147
Water Protection Zone	152

Table Section	157
----------------------	------------

Table MtR/1 - Off Street Vehicle Parking Requirements	159
Table MtR/2 - Building Setbacks from Road Boundaries	161
Table MtR/3 - State Heritage Places	162

Mapping Section	163
------------------------	------------

Map Reference Tables	165
Spatial Extent Maps	167
Council Index Map	169
Bushfire Risk BPA Maps	269
Concept Plan Maps	291

Copyright

© Government of South Australia.

All rights reserved. The document may be reproduced free-of-charge in any format providing that it is reproduced accurately and not used in any misleading context. The material must be acknowledged as Government of South Australia copyright and the title of the document specified.

Disclaimer

Although every effort has been made to ensure the accuracy of the information contained in this document, the Government of South Australia, its agents, officers and employees make no representations, either express or implied, that the information contained is accurate or fit for any purpose and expressly disclaims all liability for loss or damage arising from reliance upon the information supplied. Persons using this information should consult the relevant Gazette Notices and/or view an authorised copy of the subject Development Plan Amendment when exacting legal clarification on any amendment is required.

Introduction Section

Amendment Record Table

The following table is a record of authorised amendments and their consolidation dates for the Mount Remarkable Council Development Plan since the inception of the electronic Development Plan on 24 April 1997. Further information on authorised amendments prior to this date may be researched through the relevant Council, the Department of Planning and Local Government or by viewing Gazette records.

CONSOLIDATED	AMENDMENT – [Gazetted date]
24 April 1997	Section 29(2) Amendment (<i>Country and Outer Metro EDP</i>) – [24 April 1997]
22 May 1997	Shacks – (Land Division and Upgrading) PAR (Interim) (<i>Ministerial</i>) – [22 May 1997]
28 August 1997	Statewide Marine Aquaculture and Offshore Development PAR (<i>Ministerial</i>) – [5 June 1997]
21 May 1998	Shacks - (Land Division and Upgrading) PAR (<i>Ministerial</i>) – [21 May 1998]
7 October 1999	Waste Disposal (Landfill) PAR (<i>Ministerial</i>) – [19 August 1999]
20 April 2000	Section 27(5) Amendment - Waste Disposal (Landfill) PAR (<i>Ministerial</i>) – [9 March 2000]
Not consolidated	Telecommunications Facilities State-wide Policy Framework PAR (Interim) (<i>Ministerial</i>) – [31 August 2000]
15 November 2001	Telecommunications Facilities State-wide Policy Framework PAR (<i>Ministerial</i>) – [30 August 2001]
24 January 2002	Industry Buffer (SAMAG) PAR (Interim) (<i>Ministerial</i>) – [18 January 2002]
11 July 2002	Horticulture PAR (Interim) – [11 July 2002]
29 August 2002	Industry Buffer (SAMAG) PAR (<i>Ministerial</i>) – [22 August 2002]
5 June 2003	Horticulture PAR – [5 June 2003]
18 September 2003	Wind Farms PAR (<i>Ministerial</i>) – [24 July 2003]
11 November 2004	General Review and Consolidation PAR – [11 November 2004]
1 March 2007	Bushfire Management (Part 2) PAR (<i>Ministerial</i>) – [14 December 2006]
26 July 2007	Port Germein Township PAR – [26 July 2007]
4 February 2010	Bushfire (Miscellaneous Amendments) DPA (Interim) (<i>Ministerial</i>) – [10 December 2009]
10 February 2011	Bushfire (Miscellaneous Amendments) DPA (<i>Ministerial</i>) – [9 December 2010]
22 March 2012	Statewide Wind Farms DPA (Interim) (<i>Ministerial</i>) – [19 October 2011] Section 29(2)(b)(ii) Amendment – [22 March 2012]
17 January 2013	Termination of the Statewide Wind Farms DPA (<i>Ministerial</i>) and its removal from the Mount Remarkable (DC) Development Plan – [18 October 2012] Statewide Wind Farms DPA (<i>Ministerial</i>) – [18 October 2012] Section 29(2)(c) Amendment – [29 November 2012]
5 September 2013	Better Development Plan (BDP) and General DPA – [5 September 2013]

Consolidated: The date of which an authorised amendment to a Development Plan was consolidated (incorporated into the published Development Plan) pursuant to section 31 of the *Development Act 1993*.

Gazetted: The date of which an authorised amendment was authorised through the publication of a notice in the Government Gazette pursuant to Part 3 of the *Development Act 1993*.

Introduction to the Development Plan

Welcome to the Development Plan for the Mount Remarkable Council.

This introduction has been prepared by the Department of Planning, Transport and Infrastructure as guide to assist you in understanding this Development Plan.

For full details about your rights and responsibilities, you are advised to refer to the *Development Act 1993* and the associated *Development Regulations 2008* and/or consult your council.

A number of guides and additional information regarding South Australia's Planning and Development Assessment System are available via the website www.sa.gov.au or by contacting the Department of Planning, Transport and Infrastructure at 136 North Terrace, Adelaide, SA 5000.

Overview of the Planning System

South Australia has an integrated planning and development system, with three distinct but interrelated parts, these being:

- Legislation
- The Planning Strategy
- Development Plans.

The **legislative framework** establishing the planning and development system and setting out its statutory procedures is provided by the *Development Act 1993* and its associated *Development Regulations 2008*. The *Development Act* is the core legislation enacted by the South Australian Parliament to establish the planning and development system framework and many of the processes required to be followed within that framework (including processes for assessing development applications). The Regulations provide more details about the framework and are updated from time to time by the Governor (on the advice of the Minister for Planning).

The State Government's broad vision for sustainable land use and the built development of the state is outlined in the **Planning Strategy**. The relevant volume of the Planning Strategy for this Development Plan is the Mid North Region Plan (May 2011).

The Planning Strategy, which covers a full range of social, economic and environmental issues, informs and guides policies both across Government and in local area Development Plans. The Planning Strategy is required under section 22 of the *Development Act 1993* and is updated by the State Government every few years. Local councils also prepare strategic plans which guide the same matters but at a local level. These strategic plans are not, however, development assessment tools, that is the role of Development Plans.

Development Plans are the key on-the-ground development assessment documents in South Australia. They contain the rules that set out what can be done on any piece of land across the state, and the detailed criteria against which development applications will be assessed. Development Plans cover distinct and separate geographic areas of the state. There is a separate Development Plan for each one of the 68 local council areas, plus a handful of other Development Plans covering areas not situated within local government boundaries. Development Plans outline what sort of developments and land use are and are not envisaged for particular zones (eg residential, commercial, industrial), and various objectives, principles and policies further controlling and affecting the design and other aspects of proposed developments.

What is Development?

'Development' is defined in Section 4 of the *Development Act 1993* as:

- a change in the use of land or buildings
- the creation of new allotments through land division (including Strata and Community Title division)
- building work (including construction, demolition, alteration and associated excavation/fill)
- cutting, damaging or felling of significant trees

- specific work in relation to State and Local heritage places
- prescribed mining operations
- other acts or activities in relation to land as declared by the Development Regulations.

No development can be undertaken without an appropriate **Development Approval** being obtained from the relevant authority after an application and assessment process.

How does the Development Plan relate to other legislation?

The Development Plan is a self-contained policy document prepared under and given statutory recognition pursuant to *the Development Act 1993*.

It is generally independent of other legislation but is one of many mechanisms that control or manage the way that land and buildings are used.

The *Development Act, 1993* and *Development Regulations, 2008* contain a number of provisions to ensure that development applications are referred to other government agencies when appropriate.

What doesn't a Development Plan do?

Development Plans are applicable only when new development is being designed or assessed. They do not affect existing development (see above for a description of what constitutes 'development').

Once a Development Approval is issued, the details contained within the application and any conditions attached to that approval are binding.

Development Plan policies guide the point in time assessment of a development application but do not generally seek to control the on-going management of land, which is the role of other legislation (eg the *Environment Protection Act 1993*, *Natural Resources Management Act 2004*, *Liquor Licensing Act 1997*).

When do you use the Development Plan?

The Development Plan should be used during a development application process. This may include:

- when undertaking or proposing to undertake 'development' (eg building a house or factory or converting an office into a shop)
- when assessing or determining a development proposal (eg by council staff, a Council or Regional Development Assessment Panel or the Development Assessment Commission)
- when you believe you could be affected by a proposed development and you are given an opportunity to comment on it as part of the assessment process.

How to read the Development Plan

Development Plans are comprised of several sections as described below.

All sections and **all** relevant provisions within each section of the Development Plan must be considered in relation to a development proposal or application.

Development Plans use three text font colours:

- (a) Black text is used to identify all standard policy that forms the basis of all council Development Plans.
- (b) Green text is used to identify additional council-specific policy or variables that have been included in the Development Plan to reflect local circumstances.
- (c) Blue text illustrates hyperlinks to maps, overlays and tables in the Development Plan. These hyperlinks are operational only when viewing electronic versions of the Development Plan.

Development Plan Structure Overview

Advisory Section	Function
Table of Contents	Navigational aid to reference sections within the Development Plan by name and page number.
Amendment Record Table	Tabled information recording previously-authorised Development Plan amendments and their consolidation dates.
Introduction	A general overview of the context, purpose and way a Development Plan is set out (this section is advisory only and not used for development assessment purposes).
<p>Overview of the Planning System</p> <p>What is Development?</p> <p>How does the Development Plan relate to other legislation?</p> <p>What doesn't a Development Plan do?</p> <p>When do you use the Development Plan?</p> <p>How to read the Development Plan?</p>	
Strategic Setting	To be developed, but intended to reflect the relevant Planning Strategy (as it relates to the council area) and council's own local strategic investigations.
<p>State Strategic Setting <i>(30-Year Plan for Greater Adelaide/ Regional Planning Strategy)</i></p> <p>Council Strategic Setting <i>(Council Strategy)</i></p>	
Council Preface Map	Map of the entire Development Plan boundary and its spatial relationship to other Development Plans' boundaries.
Assessment Section	Function
General Section Provisions	These policies apply across the whole council area and relate to a range of social, environmental, and economic development issues such as:
<p>Objectives</p> <p>Principles of Development Control</p>	<ul style="list-style-type: none"> ▪ site and design criteria ▪ access and vehicle parking requirements ▪ heritage and conservation measures ▪ environmental issues ▪ hazards ▪ infrastructure requirements ▪ land use specific requirements. <p>They establish the development standards that apply to all forms of development and provide a yardstick against which the suitability of development proposals is measured.</p> <p>Many policies include a number of subclauses. All subclauses should be met, unless otherwise stated.</p>
Overlay Section Provisions	These policies are spatially located through the application of specific overlay mapping where there is an envisaged land use outcome or application of appropriate design requirements determined by the locality of the proposed development.

Assessment Section	Function
Zone Section Provisions	<p>These policies give greater certainty and direction about where certain forms of developments should be located. Maps are referenced within zones that show where land uses are suitable to be located.</p> <p>Generally, envisaged forms of development within a zone are identified and encouraged through carefully worded policies.</p>
Desired Character Statements	These express a vision about how the zone should look and feel in the future. They may describe the valued elements of the neighbourhood or area to be retained and/or what level and nature of change is desired.
Objectives	These are the specific planning policies that determine what land uses are encouraged or discouraged in the zone. They often contain detailed provisions to further guide the scale and design of development.
Principles of Development Control	These also provide lists of complying and non-complying development and any public notification provisions that vary from those in the Development Regulations.
Policy Area	Policy areas apply to a portion of a zone and contain additional objectives, desired character statements and principles of development control for that portion.
Precincts	<p>Precincts are used to express policies for a small sub-area of a zone or a policy area.</p> <p>Precincts are used if additional site-specific principles of development control are needed to reflect particular circumstances associated with those sub-areas.</p>
Procedural Matters	<p>All zones have a procedural matters section that identifies and lists complying, non-complying and public notification categories for various forms of development.</p> <p>Policy areas and/or precincts, which are a sub-set of the zone, share this procedural matters section. Their respective lists can be modified to accommodate policy area and precinct variations.</p>
Table Section Provisions	<p>These tables provide detailed data for the assessment of certain elements of development, for example, numeric values for setbacks from road boundaries and car parking rates for certain types of development.</p> <p>Conditions for complying development are grouped into their respective tables.</p>
Mapping Section	
Structure Plan Maps	Structure Plan maps will commonly show the general arrangement and broad distribution of land uses; key spatial elements; and movement patterns throughout the council area and major urban areas.

Assessment Section	Function
Extent Map Series	
Council Index Maps	<p>This is the first point of reference when determining the appropriate map(s) applying to a specific property.</p> <p>An enlargement index map may be included where needed, eg for large townships.</p>
Location Maps	<p>Individual overlay and spatial-based maps (based on the Council Index Maps) originate from a single Location Map and 'drill down' through relevant extent maps affecting that location.</p> <p><i>Note: the entire council area will always be represented as the first map in the extent map series and will commence as Map 1.</i></p>
Overlay Maps	<p>Used to show issue areas or features that run across a number of zones, and are spatially defined to a cadastre, for example:</p> <ul style="list-style-type: none"> ▪ Transport ▪ Development Constraints ▪ Heritage ▪ Heritage and Character Preservation District ▪ Natural Resources ▪ Affordable Housing ▪ Noise and Air Emissions ▪ Strategic Transport Routes <p><i>Note: issues that are not spatially defined to a cadastre can appear in this section; however they will be presented as illustrative maps only.</i></p>
Zone Maps	Used to determine which zone applies to which land.
Policy Area Maps	Used to depict the presence and location of any applicable policy area.
Precinct Maps	Used to depict the presence and location of any applicable precincts.
Bushfire Maps (where applicable)	
Bushfire Protection Area BPA Maps – Bushfire Risk	Bushfire Protection Area – BPA Maps are used to determine the potential bushfire risk (high, medium or general), associated with an allotment located within an area prone to bushfires.
Concept Plan Maps	<p>Concept Plans are used to depict graphically key features and conceptual layouts of how specific areas should be developed.</p> <p>Concept Plans appear at the end of the extent map series as a separate section. Concept Plans are consecutively numbered, commencing with number 1.</p>

Further info

Contact the [Mount Remarkable Council](#).

Visit the Department of Planning, Transport and Infrastructure website: www.dpti.sa.gov.au.

Discuss your matter with your planning consultant.

To identify the precise location of the Development Plan boundary refer to Council Index Map then select the relevant map number.

Council Preface Map

General Section

Advertisements

OBJECTIVES

- 1 Urban and rural landscapes that are not disfigured by advertisements and/or advertising hoardings.
- 2 Advertisements and/or advertising hoardings that do not create a hazard.
- 3 Advertisements and/or advertising hoardings designed to enhance the appearance of the building and locality.

PRINCIPLES OF DEVELOPMENT CONTROL

- 1 The location, siting, design, materials, size, and shape of advertisements and/or advertising hoardings should be:
 - (a) consistent with the predominant character of the urban or rural landscape
 - (b) in harmony with any buildings or sites of historic significance or heritage value in the area
 - (c) coordinated with and complement the architectural form and design of the building they are to be located on.
- 2 The number of advertisements and/or advertising hoardings associated with a development should be minimised to avoid:
 - (a) clutter
 - (b) disorder
 - (c) untidiness of buildings and their surrounds.
- 3 Buildings occupied by a number of tenants should exhibit coordinated and complementary advertisements and/or advertising hoardings to identify the tenants and their type of business.
- 4 The content of advertisements should be limited to information relating to the legitimate use of the associated land.
- 5 Advertisements and/or advertising hoardings should:
 - (a) be completely contained within the boundaries of the subject allotment
 - (b) be sited to avoid damage to, or pruning or lopping of, on-site landscaping or street trees
 - (c) not obscure views to vistas or objects of high amenity value.
- 6 Advertisements and/or advertising hoardings should not be erected on:
 - (a) a public footpath or veranda post
 - (b) a road, median strip or traffic island
 - (c) a vehicle adapted and exhibited primarily as an advertisement

Mount Remarkable Council
General Section
Advertisements

- (d) residential land, unless erected to fulfil a statutory requirement or as a complying type of advertisement or advertising hoarding associated with the residential use of the land.
- 7 Advertisements and/or advertising hoardings attached to buildings should not be sited on the roof or higher than the walls of a building, unless the advertisement or advertising hoarding is appropriately designed to form an integrated and complementary extension of the existing building.
- 8 Advertisements and/or advertising hoardings erected on a veranda or that project from a building wall should:
 - (a) have a clearance over a footway to allow for safe and convenient pedestrian access
 - (b) where erected on the side of a veranda, not exceed the width of the veranda or project from the veranda
 - (c) where erected on the front of a veranda, not exceed the length of the veranda or project from the veranda
 - (d) where projecting from a wall, have the edge of the advertisement or advertising hoarding abutting the surface of the wall.
- 9 Advertisements should be designed to conceal their supporting advertising hoarding from view.
- 10 Advertisements should convey the owner/occupier and/or generic type of business, merchandise or services using simple, clear and concise language, symbols, print style and layout and a small number of colours.
- 11 Advertisements which perform a secondary role in identifying the business, goods or services should only be readable in the immediate vicinity of the site.
- 12 Outside of townships and country settlements advertisements other than traffic signs, tourist signs or advertisements on an existing tourist information bay display board, should not be erected in road reserves.

Safety

- 13 Advertisements and/or advertising hoardings should not create a hazard by:
 - (a) being so highly illuminated as to cause discomfort to an approaching driver, or to create difficulty in the driver's perception of the road or persons or objects on the road
 - (b) being liable to interpretation by drivers as an official traffic sign, or convey to drivers information that might be confused with instructions given by traffic signals or other control devices, or impair the conspicuous nature of traffic signs or signals
 - (c) distracting drivers from the primary driving task at a location where the demands on driver concentration are high
 - (d) obscuring a driver's view of other road or rail vehicles at/or approaching level crossings, or of pedestrians or of features of the road that are potentially hazardous (eg junctions, bends, changes in width, traffic control devices).

Freestanding Advertisements

- 14 Freestanding advertisements and/or advertising hoardings should be:
 - (a) limited to only one primary advertisement per site or complex
 - (b) of a scale and size in keeping with the desired character of the locality and compatible with the development on the site.

- 15 Freestanding advertisements and/or advertising hoardings for multiple-business tenancy complexes should:
- (a) incorporate the name or nature of each business or activity within the site or complex in a single advertisement
 - (b) be integrally designed and mounted below the more predominant main complex or site identity advertisement.
- 16 Portable, easel or A-frame advertisements should be displayed only where:
- (a) no other appropriate opportunity exists for an adequate coordinated and permanently erected advertisement and/or advertising hoarding
 - (b) they do not obstruct or compromise the safety of pedestrians or vehicle movement
 - (c) there is no unnecessary duplication or proliferation of advertising information
 - (d) there is no damage to, or removal of, any landscaping on the site.
- 17 Portable, easel or A-frame advertisements associated with a development should be displayed only during the hours the development is open for trading.

Flags, Bunting and Streamers

- 18 Advertisements and/or advertising hoardings incorporating any flags, bunting, streamers, or suspended objects should:
- (a) be placed or arranged to complement and accord with the scale of the associated development
 - (b) other than flags, not be positioned higher than the building they are attached or related to
 - (c) not be displayed in residential areas.

Advertising along Arterial Roads

- 19 Advertising and/or advertising hoardings should not be placed along arterial roads that have a speed limit of 80 km/h or more.

Animal Keeping

OBJECTIVES

- 1 Animals not kept at a density beyond the carrying capacity of the land or water.
- 2 Animal keeping development sited and designed to avoid adverse effects on surrounding development.
- 3 Intensive animal keeping protected from encroachment by incompatible development.
- 4 Ecological sustainable development of the aquaculture industry.
- 5 Marine aquaculture development in marine waters that ensures fair and equitable sharing of marine and coastal resources and minimises conflict with water-based and land-based uses.

PRINCIPLES OF DEVELOPMENT CONTROL

- 1 Animal keeping and associated activities should not create adverse impacts on the environment or the amenity of the locality.
- 2 Storage facilities for manure, used litter and other wastes should be designed and sited:
 - (a) to be vermin proof
 - (b) with an impervious base
 - (c) to ensure that all clean rainfall runoff is excluded from the storage area
 - (d) outside the 1-in-100 year average return interval flood event area.

Horse Keeping

- 3 Stables, horse shelters or associated yards should be sited:
 - (a) at least 50 metres from a watercourse
 - (b) on land with a slope no greater than 1-in-10 metres.
- 4 A concrete drainage apron should be provided along the front of stables directing water from wash-down areas onto a suitably vegetated area that can absorb all the water, or into a constructed drainage pit.
- 5 Stables, horse shelters or associated yards should be sited at least 30 metres from any dwelling on the site and from the nearest allotment boundary to avoid adverse impacts from dust, erosion and odour.
- 6 All areas accessible to horses should be separated from septic tank drainage areas.
- 7 Horse keeping development should ensure:
 - (a) a stable has a floor area of at least 3.6 metres by 3.6 metres
 - (b) horse keeping yards meet the following dimensions:
 - (i) at least 3.6 metres wide
 - (ii) at least 25 square metres in area

- (iii) at least 40 square metres in area where a horse is not exercised daily
- (c) stable and shelter surfaces have a floor level of above natural ground level
- (d) that vegetation which is unlikely to be stripped by horses is provided along an allotment boundary where an adjoining dwelling is located within 50 metres of the horse keeping yard.

Dairies

- 8 Dairies and associated wastewater lagoons and liquid/solid waste storage and disposal areas should be located at a distance from nearby dwellings, public roads and outside the 1-in-100 year average return interval flood event area of any watercourse to avoid adverse impacts or nuisance by noise, smell or pollution on nearby sensitive receptors such as dwellings.
- 9 Dairies should include a lagoon for the storage or treatment of milking shed effluent which should be located:
 - (a) at least 20 metres from a public road
 - (b) at least 200 metres from any dwelling not located on the land
 - (c) outside any 1-in-100 year average return interval flood event area of any watercourse.

Intensive Animal Keeping

- 10 Intensive animal keeping operations and their associated components, including holding yards, temporary feeding areas, movement lanes and similar, should not be located on land within any of the following areas:
 - (a) 800 metres of a public water supply reservoir
 - (b) the 1-in-100 year average return interval flood event area of any watercourse
 - (c) 200 metres of a major watercourse (third order or higher stream)
 - (d) 100 metres of any other watercourse, bore or well used for domestic or stock water supplies
 - (e) 2000 metres of a defined and zoned township, settlement or urban area (except for land based aquaculture)
 - (f) 500 metres of a dwelling (except for a dwelling directly associated with the intensive animal keeping facility).
- 11 Intensive animal keeping operations in uncovered situations should incorporate:
 - (a) a controlled drainage system which:
 - (i) diverts runoff from external areas, and
 - (ii) directs surface runoff into an effluent management system that has sufficient capacity to hold run off from the controlled drainage area
 - (b) pen floors which:
 - (i) ensure that effluent does not infiltrate and contaminate groundwater or soil, and
 - (ii) are graded to a consistent uniform slope of between 2 per cent and 6 per cent
 - (c) effluent drainage into an effluent lagoon(s) that has sufficient capacity to hold runoff from the controlled drainage area.

- 12 Intensive animal keeping facilities and associated wastewater lagoons and liquid/solid waste disposal areas should be sited, designed, constructed and managed and sited to avoid adverse odour impacts on nearby sensitive land uses.

Emu, Ostrich and Deer Farming

- 13 Development involving emu, ostrich or deer farming should:
- (a) have a site area of at least 40 hectares
 - (b) have a 2 metre wide landscaped buffer consisting of locally indigenous vegetation around buildings
 - (c) not have buildings or structures that exceed a height of 12 metres
 - (d) have stock holding area fences constructed of chain mesh or wire of similar strength, to a minimum height of 1.8 metres.

Pig Keeping

- 14 A piggery, associated storage facility or area used for the dispersal of piggery effluent should be designed and located to minimise negative impacts of odour and noise and to avoid unreasonable interference with amenity.

Kennels

- 15 The floor of kennels should be constructed of concrete or similar impervious material and be designed to allow for adequate drainage when kennels are cleaned.
- 16 Kennels and exercise yards should be designed and sited to minimise noise nuisance to neighbours through:
- (a) orienting their openings away from sensitive land uses such as dwellings
 - (b) siting them as far as practicable from allotment boundaries
 - (c) ensuring all yards are fenced to a height of at least 1.5 metres and provided with secure gates.
- 17 Kennels should occur only where there is a permanently occupied dwelling on the land.

Land Based Aquaculture

- 18 Land-based aquaculture and associated components should not be located on land within 500 metres of a defined and zoned township, settlement or urban area.
- 19 Land-based aquaculture ponds should be sited and designed to:
- (a) prevent surface flows from entering the ponds in a 1-in-100 year average return interval flood event
 - (b) prevent pond leakage that would pollute groundwater
 - (c) prevent any overflow that would enable the species being farmed to enter any watercourse or drainage line
 - (d) minimise the need for intake and discharge pipes to traverse sensitive environments.
- 20 Buildings associated with land-based aquaculture should provide enclosed storage areas to accommodate all equipment associated with aquaculture operations in a manner which is integrated with the use of the land.
- 21 Development should ensure that pipe inlet and outlets associated with land-based aquaculture are located to minimise the risk of disease transmission.

Marine Based Aquaculture

- 22 Marine aquaculture and other offshore development should be ecologically sustainable and be located, designed, constructed and managed to:
 - (a) minimise adverse impacts on marine habitats and ecosystems, and public access to beaches, public watercourses or the foreshore
 - (b) take into account the requirements of traditional indigenous and commercial fishing grounds
 - (c) ensure satisfactory removal and disposal of litter, disused material, shells, debris, detritus, faecal matter and dead animals from the development
 - (d) prevent the build up of waste (except where waste can be removed).
- 23 In marine waters, marine aquaculture (other than inter tidal aquaculture) and other offshore development should be located a minimum of 100 metres seaward of the high-water mark.
- 24 Marine aquaculture development should not significantly obstruct or adversely affect any of the following:
 - (a) areas of high public use
 - (b) areas established for recreational activities
 - (c) areas of outstanding visual, environmental, commercial or tourism value
 - (d) sites, including beaches, used for recreational activities such as swimming, fishing, skiing, sailing and other water sports.
- 25 Marine aquaculture should be sited, designed, constructed and managed to minimise interference and obstruction to the natural processes of the coastal and marine environment.
- 26 Marine aquaculture should be developed in areas where an adequate water current exists to disperse sediments and be sited a sufficient height above the sea floor to:
 - (a) prevent the fouling of waters, publicly owned wetlands or the nearby coastline
 - (b) minimise seabed damage.
- 27 Racks, floats and other farm structures associated with marine aquaculture or other offshore development should where practicable be visually unobtrusive from the shoreline.
- 28 Marine aquaculture development should:
 - (a) use feed hoppers that are painted in subdued colours and suspended as low as possible above the water
 - (b) position structures to protrude the minimum distance practicable above water
 - (c) avoid the use of shelters and structures above cages and platforms.
- 29 Marine aquaculture should be developed to maintain existing rights of way within or adjacent to a site.
- 30 Marine aquaculture access, launching and maintenance facilities should:
 - (a) where possible, use existing and established roads, tracks, ramps and paths to or from the sea
 - (b) be developed cooperatively and co-located.

- 31 Marine aquaculture and other offshore development should be located at least:
- (a) 550 metres from a proclaimed shipwreck
 - (b) 1000 metres seaward from the boundary of any reserve under the *National Parks and Wildlife Act*, unless a lesser distance is agreed with the Minister responsible for that *Act*.
- 32 Marine aquaculture development should be located so as not to obstruct nor interfere with navigation channels, access channels, frequently used natural launching sites, safe anchorage areas, known diving areas, commercial shipping lanes or activities associated with existing jetties and wharves.
- 33 Marine aquaculture development should contribute to navigational safety by being:
- (a) suitably marked for navigational purposes
 - (b) sited to allow an adequate distance between farms for safe navigation
 - (c) located at least 250 metres from a commercial shipping lane
 - (d) comprised of structures that are secured and/or weighted to prevent drifting
 - (e) able to be rehabilitated when no longer operational.

Building near Airfields

OBJECTIVES

- 1 Development that ensures the long-term operational, safety and commercial aviation requirements of airfields (airports, airstrips and helicopter landing sites) continue to be met.

PRINCIPLES OF DEVELOPMENT CONTROL

- 1 The height and location of buildings and structures should not adversely affect the long-term operational, safety and commercial aviation requirements of airfields.
- 2 Development in the vicinity of airfields should not create a risk to public safety, in particular through any of the following:
 - (a) lighting glare
 - (b) smoke
 - (c) air turbulence
 - (d) storage of flammable liquids
 - (e) attraction of birds
 - (f) materials that affect aircraft navigational aids.
- 3 Lighting within 6 kilometres of an airport should be designed so that it does not pose a hazard to aircraft operations.
- 4 Development that is likely to increase the attraction of birds should not be located within 3 kilometres of an airport used by commercial aircraft. If located closer than 3 kilometres the facility should incorporate bird control measures to minimise the risk of bird strikes to aircraft.
- 5 Dwellings should not be located within areas affected by airport noise.
- 6 Development within areas affected by aircraft noise should be consistent with *Australian Standard AS2021 - Acoustics - Aircraft Noise Intrusion - Building Siting and Construction*.

Bulk Handling and Storage Facilities

OBJECTIVES

- 1 Facilities for the bulk handling and storage of agricultural and other commodities sited and designed to minimise adverse impacts on the landscape and on and from surrounding land uses.

PRINCIPLES OF DEVELOPMENT CONTROL

- 1 Facilities for the handling, storage and dispatch of commodities in bulk should be:
 - (a) located in bulk handling, industry or primary production type zones
 - (b) sited, designed and operated to minimise risks of contamination to the environment and adverse impacts on nearby sensitive land uses and from surrounding land uses.
- 2 Development of facilities for the handling, transportation and storage of bulk commodities should have:
 - (a) areas set aside on the site of the development for the marshalling and manoeuvring of vehicles attending the site
 - (b) roadways and parking areas surfaced in a manner sufficient to control dust emissions from the site
 - (c) vehicle circulation between activity areas contained within the site and without the need to use public roads
 - (d) landscaping, using locally indigenous plant species wherever practical, established within the site for the purpose of providing shade and shelter, and to assist with screening and dust filtration
 - (e) a buffer area for the establishment of dense landscaping adjacent road frontages
 - (f) security fencing around the perimeter of the site.
- 3 Temporary bunkers for storage should not compromise the efficient circulation and parking of vehicles within the site.
- 4 Access to and from the site should be designed to allow simultaneous movement of vehicles entering and exiting in a forward direction to minimise interference to other traffic using adjacent public roads.

Centres and Retail Development

OBJECTIVES

- 1 Shopping, administrative, cultural, community, entertainment, educational, religious and recreational facilities located in integrated centres.
- 2 Centres that ensure rational, economic and convenient provision of goods and services and provide:
 - (a) a focus for community life
 - (b) safe, permeable, pleasant and accessible walking and cycling networks.
- 3 The provision of a safe pedestrian environment within centres which gives high priority to pedestrians public and community transport.
- 4 Increased vitality and activity in centres through the introduction and integration of housing.
- 5 Centres developed in accordance with a hierarchy based on function, so that each type of centre provides a proportion of the total requirement of goods and services commensurate with its role.
- 6 The hierarchy of centres outside metropolitan Adelaide is as follows:
 - Regional Town Centre
 - District Town Centre
 - Town Centre (for smaller towns with a single centre zone)
 - Local Town Centre (subsidiary centres for towns with a regional or district centres).

PRINCIPLES OF DEVELOPMENT CONTROL

- 1 Development within centres should:
 - (a) integrate facilities within the zone
 - (b) allow for the multiple use of facilities and the sharing of utility spaces
 - (c) allow for the staging of development within the centre
 - (d) be integrated with public and community transport.
- 2 Development within centres should be designed to be compatible with adjoining areas. This should be promoted through landscaping, screen walls, centre orientation, location of access ways, buffer strips and transitional use areas.
- 3 Development within centres should provide:
 - (a) public spaces such as malls, plazas and courtyards
 - (b) street furniture, including lighting, signs, litter bins, seats and bollards, that is sited and designed to complement the desired character
 - (c) unobtrusive facilities for the storage and removal of waste materials
 - (d) public facilities including toilets, infant changing facilities for parents, seating, litter bins, telephones and community information boards

- (e) access for public and community transport and sheltered waiting areas for passengers
 - (f) lighting for pedestrian paths, buildings and associated areas
 - (g) a single landscaping theme
 - (h) safe and secure bicycle parking.
- 4 A single architectural theme should be established within centres through:
- (a) constructing additions or other buildings in a style complementary to the existing shopping complex
 - (b) renovating the existing shopping complex to complement new additions and other buildings within the centre
 - (c) employing a signage theme.
- 5 The design of undercroft or semi-basement car parking areas should not detract from the visual quality and amenity of adjacent pedestrian paths, streets or public spaces.
- 6 Undercroft or semi-basement car parking areas should not project above natural or finished ground level by more than one metre.

Retail Development

- 7 A shop or group of shops with a gross leasable area of greater than 250 square metres should be located within a centre zone.
- 8 A shop or group of shops with a gross leaseable area of less than 250 square metres should not be located on arterial roads unless within a centre zone.
- 9 A shop or group of shops located outside of zones that allow for retail development should:
- (a) be of a size and type that will not hinder the development, function or viability of any centre zone
 - (b) not demonstrably lead to the physical deterioration of any designated centre
 - (c) be developed taking into consideration its effect on adjacent development.
- 10 Bulky goods outlets located within centres zones should:
- (a) complement the overall provision of facilities
 - (b) be sited towards the periphery of those centres where the bulky goods outlet has a gross leaseable area of 500 square metres or more.

Coastal Areas

OBJECTIVES

- 1 The protection and enhancement of the natural coastal environment, including environmentally important features of coastal areas such as mangroves, wetlands, sand dunes, cliff-tops, native vegetation, wildlife habitat shore and estuarine areas.
- 2 Protection of the physical and economic resources of the coast from inappropriate development.
- 3 Preservation of areas of high landscape and amenity value including stands of vegetation, shores, exposed cliffs, headlands, islands and hill tops, and areas which form an attractive background to urban and tourist areas.
- 4 Development that maintains and/or enhances public access to coastal areas with minimal impact on the environment and amenity.
- 5 Development only undertaken on land which is not subject to or that can be protected from coastal hazards including inundation by storm tides or combined storm tides and stormwater, coastal erosion or sand drift, and probable sea level rise.
- 6 Development that can accommodate anticipated changes in sea level due to natural subsidence and probable climate change during the first 100 years of the development.
- 7 Development which will not require, now or in the future, public expenditure on protection of the development or the environment.
- 8 Management of development in coastal areas to sustain or enhance the remaining natural coastal environment.
- 9 Low intensity recreational uses located where environmental impacts on the coast will be minimal.

PRINCIPLES OF DEVELOPMENT CONTROL

- 1 Development should be compatible with the coastal environment in terms of built-form, appearance and landscaping including the use of walls and low pitched roofs of non-reflective texture and natural earth colours.

Environmental Protection

- 2 The coast should be protected from development that would adversely affect the marine and onshore coastal environment, whether by pollution, erosion, damage or depletion of physical or biological resources, interference with natural coastal processes or any other means.
- 3 Development should not be located in delicate or environmentally-sensitive coastal features such as sand dunes, cliff-tops, wetlands or substantially intact strata of native vegetation.
- 4 Development should not be undertaken where it will create or aggravate coastal erosion, or where it will require coast protection works which cause or aggravate coastal erosion.
- 5 Development should be designed so that solid/fluid wastes and stormwater runoff is disposed of in a manner that will not cause pollution or other detrimental impacts on the marine and on-shore environment of coastal areas.

- 6 Effluent disposal systems incorporating soakage trenches or similar should prevent effluent migration onto the inter-tidal zone and be sited at least 100 metres from whichever of the following requires the greater distance:
 - (a) the mean high-water mark at spring tide, adjusted for any subsidence for the first 50 years of development plus sea level rise
 - (b) the nearest boundary of any erosion buffer determined in accordance with the relevant provisions in this Development Plan.
- 7 Development that proposes to include or create confined coastal waters, as well as water subject to the ebb and flow of the tide should be designed to ensure the quality of such waters is maintained at an acceptable level.
- 8 Development should be designed and sited so that it does not prevent natural landform and ecological adjustment to changing climatic conditions and sea levels and should allow for the following:
 - (a) the unrestricted landward migration of coastal wetlands
 - (b) new areas to be colonised by mangroves, samphire and wetland species
 - (c) sand dune drift
 - (d) where appropriate, the removal of embankments that interfere with the abovementioned processes.

Maintenance of Public Access

- 9 Development should maintain or enhance public access to and along the foreshore.
- 10 Other than small-scale infill development in a predominantly urban zone, development adjacent to the coast should not be undertaken unless it incorporates an existing or proposed public reserve, not including a road or erosion buffer, of at least 50 metres width between the development and the landward toe of the frontal dune or the top edge of an escarpment.
- 11 Development that abuts or includes a coastal reserve should be sited and designed to be compatible with the purpose, management and amenity of the reserve, as well as to prevent inappropriate access to the reserve.
- 12 Development, including marinas and aquaculture, should be located and designed to ensure convenient public access along the waterfront to beaches and coastal reserves is maintained, and where possible enhanced through the provision of one or more of the following:
 - (a) pedestrian pathways and recreation trails
 - (b) coastal reserves and lookouts
 - (c) recreational use of the water and waterfront
 - (d) safe public boating facilities at selected locations
 - (e) vehicular access to points near beaches and points of interest
 - (f) car parking.
- 13 Where a development such as a marina creates new areas of waterfront, provision should be made for public access to, and recreational use of, the waterfront and the water.
- 14 Public access through sensitive coastal landforms, particularly sand dunes, wetlands and cliff faces, should be restricted to defined pedestrian paths constructed to minimise adverse environmental impact.

- 15 Access roads to the coast and lookouts should preferably be spur roads rather than through routes, other than tourist routes where they:
- (a) do not detract from the amenity or the environment
 - (b) are designed for slow moving traffic
 - (c) provide adequate car parking.

Hazard Risk Minimisation

- 16 Development and its site should be protected against the standard sea-flood risk level which is defined as the 1-in-100 year average return interval flood extreme sea level (tide, stormwater and associated wave effects combined), plus an allowance to accommodate land subsidence until the year 2100.
- 17 Development including associated roads and parking areas, other than minor structures unlikely to be adversely affected by flooding, should be protected from sea level rise by ensuring all of the following apply:
- (a) site levels are at least 0.3 metres above the standard sea-flood risk level
 - (b) building floor levels are at least 0.55 metres above the standard sea-flood risk level
 - (c) there are practical measures available to protect the development against an additional sea level rise of 0.7 metres, plus an allowance to accommodate land subsidence until the year 2100 at the site.
- 18 Buildings to be sited over tidal water or which are not capable of being raised or protected by flood protection measures in future, should have a floor level of at least 1.25 metres above the standard sea-flood risk level.
- 19 Development that requires protection measures against coastal erosion, sea or stormwater flooding, sand drift or the management of other coastal processes at the time of development, or in the future, should only be undertaken if all of the following apply:
- (a) the measures themselves will not have an adverse effect on coastal ecology, processes, conservation, public access and amenity
 - (b) the measures do not nor will not require community resources, including land, to be committed
 - (c) the risk of failure of measures such as sand management, levee banks, flood gates, valves or stormwater pumping, is acceptable relative to the potential hazard resulting from their failure
 - (d) binding agreements are in place to cover future construction, operation, maintenance and management of the protection measures
- 20 Development should not compromise the structural integrity of any sea wall or levee bank adjacent to the foreshore, or compromise its capacity to protect against coastal flooding and erosion.

Erosion Buffers

- 21 Development should be set back a sufficient distance from the coast to provide an erosion buffer (in addition to a public reserve) which will allow for at least 100 years of coastal retreat for single buildings or small scale developments, or 200 years of coastal retreat for large scale developments (ie new townships) unless either of the following applies:
- (a) the development incorporates appropriate private coastal protection measures to protect the development and public reserve from the anticipated erosion.
 - (b) the council is committed to protecting the public reserve and development from the anticipated coastal erosion.

- 22 Where a coastal reserve exists or is to be provided it should be increased in width by the amount of any required erosion buffer. The width of an erosion buffer should be based on the following:
- (a) the susceptibility of the coast to erosion
 - (b) local coastal processes
 - (c) the effect of severe storm events
 - (d) the effect of a 0.3 metres sea level rise over the next 50 years on coastal processes and storms
 - (e) the availability of practical measures to protect the development from erosion caused by a further sea level rise of 0.7 metres per 50 years thereafter.
- 23 Development should not occur where essential services cannot be economically provided and maintained having regard to flood risk and sea level rise, or where emergency vehicle access would be prevented by a 1-in-100 year average return interval flood event, adjusted for 100 years of sea level rise.

Land Division

- 24 Land in coastal areas should only be divided if:
- (a) it or the subsequent development and use of the land will not adversely affect the management of the land, adjoining land or the coast
 - (b) sand dunes, wetlands and substantially intact strata of native vegetation are maintained or consolidated within single allotments.
- 25 Land division in coastal areas outside of designated urban or settlement zones should not increase either of the following:
- (a) the number of allotments abutting the coast or a reserve
 - (b) the number of allotments, including community title allotments and those that incorporate rights of way, with direct access to the coast or a reserve.
- 26 Land should not be divided for commercial, industrial or residential purposes unless a layout can be achieved whereby roads, parking areas and development sites on each allotment are at least 0.3 metres above the standard sea-flood risk level, unless the land is, or can be provided with appropriate coastal protection measures.

Protection of Economic Resources

- 27 Development should be sited, designed and managed so as not to conflict with or jeopardise the continuance of an existing aquaculture development.

Development in Appropriate Locations

- 28 Development along the coast should be in the form of infill in existing developed areas or concentrated into appropriately chosen nodes and not be in a scattered or linear form.
- 29 Development of a kind or scale (eg commercial or large-scale retail) that does not require a coastal location and would not significantly contribute to the community's enjoyment of the coast should not be located in coastal areas.

Community Facilities

OBJECTIVES

- 1 Location of community facilities including social, health, welfare, education and recreation facilities where they are conveniently accessible to the population they serve.
- 2 The proper provision of public and community facilities including the reservation of suitable land in advance of need.

PRINCIPLES OF DEVELOPMENT CONTROL

- 1 Community facilities should be sited and developed to be accessible by pedestrians, cyclists and public and community transport.
- 2 Community facilities should be integrated in their design to promote efficient land use.
- 3 Design of community facilities should encourage flexible and adaptable use of open space and facilities for a range of uses over time.

Crime Prevention

OBJECTIVES

- 1 A safe, secure, crime resistant environment where land uses are integrated and designed to facilitate community surveillance.

PRINCIPLES OF DEVELOPMENT CONTROL

- 1 Development should be designed to maximise surveillance of public spaces through the incorporation of clear lines of sight, appropriate lighting and the use of visible permeable barriers wherever practicable.
- 2 Buildings should be designed to overlook public and communal streets and public open space to allow casual surveillance.
- 3 Development should provide a robust environment that is resistant to vandalism and graffiti.
- 4 Development should provide lighting in frequently used public spaces including those:
 - (a) along dedicated cyclist and pedestrian pathways, laneways and access routes
 - (b) around public facilities such as toilets, telephones, bus stops, seating, litter bins, automatic teller machines, taxi ranks and car parks.
- 5 Development, including car park facilities should incorporate signage and lighting that indicate the entrances and pathways to, from and within sites.
- 6 Landscaping should be used to assist in discouraging crime by:
 - (a) screen planting areas susceptible to vandalism
 - (b) planting trees or ground covers, rather than shrubs, alongside footpaths
 - (c) planting vegetation other than ground covers a minimum distance of 2 metres from footpaths to reduce concealment opportunities.
- 7 Site planning, buildings, fences, landscaping and other features should clearly differentiate public, communal and private areas.
- 8 Buildings should be designed to minimise and discourage access between roofs, balconies and windows of adjoining dwellings.
- 9 Public toilets should be located, sited and designed:
 - (a) to promote the visibility of people entering and exiting the facility (eg by avoiding recessed entrances and dense shrubbery that obstructs passive surveillance)
 - (b) near public and community transport links and pedestrian and cyclist networks to maximise visibility.
- 10 Development should avoid pedestrian entrapment spots and movement predictors (eg routes or paths that are predictable or unchangeable and offer no choice to pedestrians).

Design and Appearance

OBJECTIVES

- 1 Development of a high architectural standard that responds to and reinforces positive aspects of the local environment and built form.
- 2 Roads, open spaces, buildings and land uses laid out and linked so that they are easy to understand and navigate.

PRINCIPLES OF DEVELOPMENT CONTROL

- 1 The design of a building may be of a contemporary nature and exhibit an innovative style provided the overall form is sympathetic to the scale of development in the locality and with the context of its setting with regard to shape, size, materials and colour.
- 2 Buildings should be designed and sited to avoid creating extensive areas of uninterrupted walling facing areas exposed to public view.
- 3 Buildings should be designed to reduce their visual bulk and provide visual interest through design elements such as:
 - (a) articulation
 - (b) colour and detailing
 - (c) small vertical and horizontal components
 - (d) design and placing of windows
 - (e) variations to facades.
- 4 Where a building is sited on or close to a side boundary, the side boundary wall should be sited and limited in length and height to minimise:
 - (a) the visual impact of the building as viewed from adjoining properties
 - (b) overshadowing of adjoining properties and allow adequate sun light to neighbouring buildings.
- 5 Transportable buildings and buildings which are elevated on stumps, posts, piers, columns or the like, should have their suspended footings enclosed around the perimeter of the building with brickwork or timber, and the use of verandas, pergolas and other suitable architectural detailing to give the appearance of a permanent structure.
- 6 The external walls and roofs of buildings should not incorporate highly reflective materials which will result in glare.
- 7 Structures located on the roofs of buildings to house plant and equipment should form an integral part of the building design in relation to external finishes, shaping and colours.
- 8 Building design should emphasise pedestrian entry points to provide perceptible and direct access from public street frontages and vehicle parking areas.
- 9 Development should provide clearly recognisable links to adjoining areas and facilities.

- 10 Buildings, landscaping, paving and signage should have a coordinated appearance that maintains and enhances the visual attractiveness of the locality.
- 11 Buildings (other than ancillary buildings or group dwellings) should be designed so that their main façade faces the primary street frontage of the land on which they are situated.
- 12 Where applicable, development should incorporate verandas over footpaths to enhance the quality of the pedestrian environment.
- 13 Development should be designed and sited so that outdoor storage, loading and service areas are screened from public view by an appropriate combination of built form, solid fencing and/or landscaping.
- 14 Outdoor lighting should not result in light spillage on adjacent land.
- 15 Balconies should:
 - (a) be integrated with the overall architectural form and detail of the building
 - (b) be sited to face predominantly north, east or west to provide solar access
 - (c) have a minimum area of 2 square metres.
- 16 Buildings should not use second-hand or reused materials as external cladding but be reclad with new materials or, where the existing cladding is of good quality and condition, the external surfaces are painted a neutral shade that complements the appearance and amenity of its setting.

Building Setbacks from Road Boundaries

- 17 The setback of buildings from public roads should:
 - (a) be similar to, or compatible with, setbacks of buildings on adjoining land and other buildings in the locality
 - (b) contribute positively to the streetscape character of the locality
 - (c) not result in or contribute to a detrimental impact upon the function, appearance or character of the locality.
- 18 Except where specified in a particular zone, policy area or precinct, the main face of a building should be set back from the primary road frontage in accordance with the following table:

Setback difference between buildings on adjacent allotments	Setback of new building
Up to 2 metres	The same setback as one of the adjacent buildings, as illustrated below: <div style="text-align: center;"> </div> <p style="text-align: center;"><i>When $b - a \leq 2$, setback of new dwelling = a or b</i></p>
Greater than 2 metres	At least the average setback of the adjacent buildings.

- 19 Except where specified in a particular zone, policy area, or precinct, buildings and structures should be set back from road boundaries having regard to the requirements set out in [Table MtR/2 – Building Setbacks from Road Boundaries](#).
- 20 Except where specified in a zone, policy area or precinct, the setback of development from a secondary street frontage should reflect the setbacks of the adjoining buildings and other buildings in the locality.
- 21 No building should be erected on land outside of a township nearer than 30 metres to the boundary of a primary, secondary or scenic road shown on [Concept Plan Map MtR/1 – Scenic Roads](#) unless:
 - (a) the set-back is consistent with existing buildings
 - (b) site conditions provide effective screening
 - (c) no suitable alternative site exists
 - (d) to facilitate the development of wind farms and ancillary development.

Energy Efficiency

OBJECTIVES

- 1 Development designed and sited to conserve energy, and minimise waste.
- 2 Development that provides for on-site power generation including photovoltaic cells and wind power.

PRINCIPLES OF DEVELOPMENT CONTROL

- 1 Development should provide for efficient solar access to buildings and open space all year around.
- 2 Buildings should be sited and designed:
 - (a) to ensure adequate natural light and winter sunlight is available to the main activity areas of adjacent buildings
 - (b) so that open spaces associated with the main activity areas face north for exposure to winter sun.

On-site Energy Generation

- 3 Development should facilitate the efficient use of photovoltaic cells and solar hot water systems by:
 - (a) taking into account overshadowing from neighbouring buildings
 - (b) designing roof orientation and pitches to maximise exposure to direct sunlight.
- 4 Public infrastructure, including lighting and telephones, should be designed to generate and use renewable energy.

Forestry

OBJECTIVES

- 1 Forestry development that is designed and sited to maximise environmental and economic benefits whilst managing potential negative impacts on the environment, transport networks and surrounding land uses and landscapes.

PRINCIPLES OF DEVELOPMENT CONTROL

- 1 Forestry plantations should not be undertaken if they will cause or require the clearance of valued trees or substantially intact strata of vegetation, or detrimentally affect the physical environment or scenic quality of the rural landscape.
- 2 Forestry plantations should not occur:
 - (a) on land with a slope exceeding 20 degrees
 - (b) within a separation distance (which may include forestry firebreaks and vehicle access tracks) of 50 metres of either of the following:
 - (i) any dwelling including those on an adjoining allotment
 - (ii) a reserve gazetted under the *National Parks and Wildlife Act 1972* or *Wilderness Protection Act 1992*.
- 3 Forestry plantations should:
 - (a) not involve cultivation (excluding spot cultivation) in drainage lines or within 20 metres of a major watercourse (a third order or higher watercourse)
 - (b) incorporate artificial drainage lines (ie culverts, runoffs and constructed drains) integrated with natural drainage lines to minimise concentrated water flows onto or from plantation areas
 - (c) retain a minimum 5 metre width separation distance immediately to either side of a watercourse (a first or second order watercourse). This separation distance should contain locally indigenous vegetation (including grasses) and unmodified topography to ensure water flow.
- 4 Forestry plantations should incorporate:
 - (a) 7 metre wide external boundary firebreaks for plantations of 40 hectares or less
 - (b) 10 metre wide external boundary firebreaks for plantations of between 40 and 100 hectares
 - (c) 20 metre wide external boundary firebreaks, or 10 metres with an additional 10 metres of fuel-reduced plantation, for plantations of 100 hectares or greater.
- 5 Forestry plantations should incorporate vehicle access tracks:
 - (a) within all firebreaks
 - (b) of a minimum width of 7 metres with a vertical clearance of 4 metres
 - (c) that are aligned to provide straight through access at junctions, or if they are a no through access track they are appropriately signposted and provide suitable turnaround areas for fire-fighting vehicles

(d) that partition the plantation into units not exceeding 40 hectares in area.

- 6 Forestry plantations should ensure the clearances from power lines listed in the Table following are maintained when planting trees with an expected mature height of more than 6 metres:

Voltage of transmission line	Tower or Pole	Minimum horizontal clearance distance between plantings and transmission lines (in metres)
500 kV	Tower	38
275 kV	Tower	25
132 kV	Tower	20
132 kV	Pole	20
66 kV	Pole	20
Less than 66 kV	Pole	20

Hazards

OBJECTIVES

- 1 Maintenance of the natural environment and systems by limiting development in areas susceptible to natural hazard risk.
- 2 Development located away from areas that are vulnerable to, and cannot be adequately and effectively protected from the risk of natural hazards.
- 3 Critical community facilities such as hospitals, emergency control centres, major service infrastructure facilities, and emergency service facilities located where they are not exposed to natural hazard risks.
- 4 Development located and designed to minimise the risks to safety and property from flooding.
- 5 Development located to minimise the threat and impact of bushfires on life and property.
- 6 Expansion of existing non-rural uses directed away from areas of high bushfire risk.
- 7 The environmental values and ecological health of receiving waterways and marine environments protected from the release of acid water resulting from the disturbance of acid sulphate soils.
- 8 Protection of human health and the environment wherever site contamination has been identified or suspected to have occurred.
- 9 Appropriate assessment and remediation of site contamination to ensure land is suitable for the proposed use and provides a safe and healthy living and working environment.
- 10 Minimisation of harm to life, property and the environment through appropriate location of development and appropriate storage, containment and handling of hazardous materials.

PRINCIPLES OF DEVELOPMENT CONTROL

- 1 Development should be excluded from areas that are vulnerable to, and cannot be adequately and effectively protected from, the risk of hazards.
- 2 Development located on land subject to hazards as shown on the *Overlay Maps - Development Constraints* should not occur unless it is sited, designed and undertaken with appropriate precautions being taken against the relevant hazards.
- 3 There should not be any significant interference with natural processes in order to reduce the exposure of development to the risk of natural hazards.

Flooding

- 4 Development should not occur on land where the risk of flooding is likely to be harmful to safety or damage property.
- 5 Development should not be undertaken in areas liable to inundation by tidal, drainage or flood waters unless the development can achieve all of the following:
 - (a) it is developed with a public stormwater system capable of catering for a 1-in-100 year average return interval flood event
 - (b) buildings are designed and constructed to prevent the entry of floodwaters in a 1-in-100 year average return interval flood event.

- 6 Development, including earthworks associated with development, should not do any of the following:
- (a) impede the flow of floodwaters through the land or other surrounding land
 - (b) increase the potential hazard risk to public safety of persons during a flood event
 - (c) aggravate the potential for erosion or siltation or lead to the destruction of vegetation during a flood
 - (d) cause any adverse effect on the floodway function
 - (e) increase the risk of flooding of other land
 - (f) obstruct a watercourse.

Bushfire

- 7 The following bushfire protection principles of development control apply to development of land identified as General, Medium and High bushfire risk areas as shown on the *Bushfire Protection Area BPA Maps - Bushfire Risk*.
- 8 Development in a Bushfire Protection Area should be in accordance with those provisions of the *Minister's Code: Undertaking development in Bushfire Protection Areas* that are designated as mandatory for Development Plan Consent purposes.
- 9 Buildings and structures should be located away from areas that pose an unacceptable bushfire risk as a result of one or more of the following:
- (a) vegetation cover comprising trees and/or shrubs
 - (b) poor access
 - (c) rugged terrain
 - (d) inability to provide an adequate building protection zone
 - (e) inability to provide an adequate supply of water for fire fighting purposes.
- 10 Residential, tourist accommodation and other habitable buildings should:
- (a) be sited on the flatter portion of allotments and avoid steep slopes, especially upper slopes, narrow ridge crests and the tops of narrow gullies, and slopes with a northerly or westerly aspect
 - (b) be sited in areas with low bushfire hazard vegetation and set back at least 20 metres from existing hazardous vegetation
 - (c) have a dedicated and accessible water supply available at all times for fire fighting.
- 11 Extensions to existing buildings, outbuildings and other ancillary structures should be sited and constructed using materials to minimise the threat of fire spread to residential, tourist accommodation and other habitable buildings in the event of bushfire.
- 12 Buildings and structures should be designed and configured to reduce the impact of bushfire through using simple designs that reduce the potential for trapping burning debris against the building or structure, or between the ground and building floor level in the case of transportable buildings.
- 13 Land division for residential or tourist accommodation purposes within areas of high bushfire risk should be limited to those areas specifically set aside for these uses.

- 14 Where land division does occur it should be designed to:
 - (a) minimise the danger to residents, other occupants of buildings and fire fighting personnel
 - (b) minimise the extent of damage to buildings and other property during a bushfire
 - (c) ensure each allotment contains a suitable building site that is located away from vegetation that would pose an unacceptable risk in the event of bushfire
 - (d) ensure provision of a fire hazard separation zone isolating residential allotments from areas that pose an unacceptable bushfire risk by containing the allotments within a perimeter road or through other means that achieve an adequate separation.
- 15 Vehicle access and driveways to properties and public roads created by land division should be designed and constructed to:
 - (a) facilitate safe and effective operational use for fire fighting and other emergency vehicles and residents
 - (b) provide for two-way vehicular access between areas of fire risk and the nearest public road.
- 16 Olive orchards should be located and developed in a manner that minimises their potential to fuel bushfires.

Salinity

- 17 Development should not increase the potential for, or result in an increase in, soil and water salinity.
- 18 Preservation, maintenance and restoration of locally indigenous plant species should be encouraged in areas affected by dry land salinity.
- 19 Irrigated horticulture and pasture should not increase groundwater-induced salinity.

Acid Sulfate Soils

- 20 Development and activities, including excavation and filling of land, that may lead to the disturbance of potential or actual acid sulfate soils should be avoided unless such disturbances are managed in a way that effectively avoids the potential for harm or damage to any of the following:
 - (a) the marine and estuarine environment
 - (b) natural water bodies and wetlands
 - (c) agricultural or aquaculture activities
 - (d) buildings, structures and infrastructure
 - (e) public health.
- 21 Development, including primary production, aquaculture activities and infrastructure, should not proceed unless it can be demonstrated that the risk of releasing acid water resulting from the disturbance of acid sulfate soils is minimal.

Site Contamination

- 22 Development, including land division, should not occur where site contamination has occurred unless the site has been assessed and remediated as necessary to ensure that it is suitable and safe for the proposed use.

Containment of Chemical and Hazardous Materials

- 23 Hazardous materials should be stored and contained in a manner that minimises the risk to public health and safety and the potential for water, land or air contamination.
- 24 Development that involves the storage and handling of hazardous materials should ensure that these are contained in designated areas that are secure, readily accessible to emergency vehicles, impervious, protected from rain and stormwater intrusion and other measures necessary to prevent:
 - (a) discharge of polluted water from the site
 - (b) contamination of land
 - (c) airborne migration of pollutants
 - (d) potential interface impacts with sensitive land uses.

Landslip

- 25 Land identified as being at risk of landslip should not be developed.
- 26 Development, including associated cut and fill activities, should not lead to an increased danger from land surface instability or to the potential of landslip occurring on the site or on surrounding land.
- 27 Development on steep slopes should promote the retention and replanting of vegetation as a means of stabilising and reducing the possibility of surface movement or disturbance.
- 28 Development in areas susceptible to landslip should:
 - (a) incorporate split level designs to minimise cutting into the slope
 - (b) ensure that cut and fill and heights of faces are minimised
 - (c) ensure cut and fill is supported with engineered retaining walls or are battered to appropriate grades
 - (d) control any erosion that will increase the gradient of the slope and decrease stability
 - (e) ensure the siting and operation of an effluent drainage field does not contribute to landslip
 - (f) provide drainage measures to ensure surface stability is not compromised
 - (g) ensure natural drainage lines are not obstructed.

Heritage Places

OBJECTIVES

- 1 The conservation of State and local heritage places.
- 2 The continued use, or adaptive re-use of State and local heritage places that supports the conservation of their cultural significance.
- 3 Conservation of the setting of State and local heritage places.

PRINCIPLES OF DEVELOPMENT CONTROL

- 1 A heritage place spatially located on *Overlay Maps – Heritage* and more specifically identified in [Table MtR/3 - State Heritage Places](#) should not be demolished, destroyed or removed, in total or in part, unless either of the following apply:
 - (a) that portion of the place to be demolished, destroyed or removed is excluded from the extent of the places identified in the *Table(s)*
 - (b) the structural condition of the place represents an unacceptable risk to public or private safety.
- 2 Development of a State or local heritage place should retain those elements contributing to its heritage value, which may include (but not be limited to):
 - (a) principal elevations
 - (b) important vistas and views to and from the place
 - (c) setting and setbacks
 - (d) building materials
 - (e) outbuildings and walls
 - (f) trees and other landscaping elements
 - (g) access conditions (driveway form/width/material)
 - (h) architectural treatments
 - (i) the use of the place.
- 3 Development of a State or local heritage place should be compatible with the heritage value of the place.
- 4 Original unpainted plaster, brickwork, stonework, or other masonry of existing State or local heritage places should be preserved, unpainted.
- 5 New buildings should not be placed or erected between the front street boundary and the façade of existing State or local heritage places.
- 6 Development that materially affects the context within which the heritage place is situated should be compatible with the heritage place. It is not necessary to replicate historic detailing, however design elements that should be compatible include, but are not limited to:

- (a) scale and bulk
 - (b) width of frontage
 - (c) boundary setback patterns
 - (d) proportion and composition of design elements such as rooflines, openings, fencing and landscaping
 - (e) colour and texture of external materials.
- 7 The introduction of advertisements and signage to a State or local heritage place should:
- (a) be placed on discrete elements of its architecture such as parapets and wall panels, below the canopy, or within fascias and infill end panels and windows
 - (b) not conceal or obstruct historical detailing of the heritage place
 - (c) not project beyond the silhouette or skyline of the heritage place
 - (d) not form a dominant element of the place.
- 8 The division of land adjacent to or containing a State or local heritage place should occur only where it will:
- (a) create an allotment pattern that maintains or reinforces the integrity of the heritage place and the character of the surrounding area
 - (b) create an allotment or allotments of a size and dimension that can accommodate new development that will reinforce and complement the heritage place and the zone or policy area generally
 - (c) be of a size and dimension that will enable the siting and setback of new buildings from allotment boundaries so that they do not overshadow, dominate, encroach on or otherwise impact on the setting of the heritage place
 - (d) provide an area for landscaping of a size and dimension that complements the landscape setting of the heritage place and the landscape character of the locality
 - (e) enable the State or local heritage place to have a curtilage of a size sufficient to protect its setting.

Industrial Development

OBJECTIVES

- 1 Industrial, warehouse, storage, commercial and transport distribution development on appropriately located land, integrated with transport networks and designed to minimise potential impact on these networks.
- 2 Industrially zoned allotments and uses protected from encroachment by adjoining uses that would reduce industrial development or expansion.
- 3 Industrial development occurring without adverse effects on the health and amenity of occupiers of land in adjoining zones.
- 4 Compatibility between industrial uses within industrial zones.
- 5 The improved amenity of industrial areas.

PRINCIPLES OF DEVELOPMENT CONTROL

- 1 Offices and showrooms associated with industrial, warehouse, storage, commercial and transport development should be sited at the front of the building with direct and convenient pedestrian access from the main visitor parking area.
- 2 Any building or structure on, or abutting the boundary of, a non-industrial zone should be restricted to a height of 3 metres above ground level at the boundary and a plane projected at 31 degrees above the horizontal into the development site from that 3 metre height, as shown in the following diagram:

- 3 Industrial development should enable all vehicles to enter and exit the site in a forward direction, where practical.
- 4 Industrial development abutting an arterial road, a non-industrial zone boundary, or significant open space should be developed in a manner that does not create adverse visual impacts on the locality.
- 5 Building facades facing a non-industrial zone, public road, or public open space should:
 - (a) use a variety of building finishes

- (b) not consist solely of metal cladding
 - (c) contain materials of low reflectivity
 - (d) incorporate design elements to add visual interest
 - (e) avoid large expanses of blank walls.
- 6 Industrial development should minimise significant adverse impact on adjoining uses due to hours of operation, traffic, noise, fumes, smell, dust, paint or other chemical over-spray, vibration, glare or light spill, electronic interference, ash or other harmful or nuisance-creating impacts.
- 7 Landscaping should be incorporated as an integral element of industrial development along non-industrial zone boundaries.
- 8 Fencing (including colour-coated wire mesh fencing) adjacent to public roads should be set back in one of the following ways:
- (a) in line with the building façade
 - (b) behind the building line
 - (c) behind a landscaped area that softens its visual impact.
- 9 Marine aquaculture onshore storage, cooling and processing facilities should not impair the coastline and its visual amenity and should:
- (a) be sited, designed, landscaped and developed at a scale and using external materials that minimise any adverse visual impact on the coastal landscape
 - (b) be sited and designed with appropriate vehicular access arrangement
 - (c) include appropriate waste treatment and disposal.

Infrastructure

OBJECTIVES

- 1 Infrastructure provided in an economical and environmentally sensitive manner.
- 2 Infrastructure, including social infrastructure, provided in advance of need.
- 3 Suitable land for infrastructure identified and set aside in advance of need.
- 4 The visual impact of infrastructure facilities minimised.
- 5 The efficient and cost-effective use of existing infrastructure.

PRINCIPLES OF DEVELOPMENT CONTROL

- 1 Development should not occur without the provision of adequate utilities and services, including:
 - (a) electricity supply
 - (b) water supply
 - (c) drainage and stormwater systems
 - (d) waste disposal
 - (e) effluent disposal systems
 - (f) formed all-weather public roads
 - (g) telecommunications services
 - (h) social infrastructure, community services and facilities
 - (i) gas services.
- 2 Development should only occur only where it provides, or has access to, relevant easements for the supply of infrastructure.
- 3 Development should incorporate provision for the supply of infrastructure services to be located within common service trenches where practicable.
- 4 Development should not take place until adequate and coordinated drainage of the land is assured.
- 5 Development in urban areas should not occur without provision of an adequate reticulated domestic quality mains water supply and an appropriate waste treatment system.
- 6 In areas where no reticulated water supply is available, buildings whose usage is reliant on a water supply should be equipped with an adequate and reliable on-site water storage system.
- 7 Urban development should not be dependent on an indirect water supply.
- 8 Electricity infrastructure should be designed and located to minimise its visual and environmental impacts.

- 9 In urban areas, electricity supply serving new development should be installed underground.
- 10 Utilities and services, including access roads and tracks, should be sited on areas already cleared of native vegetation. If this is not possible, their siting should cause minimal interference or disturbance to existing native vegetation and biodiversity.
- 11 Utility buildings and structures should be grouped with non-residential development where possible.
- 12 Development in proximity to infrastructure facilities should be sited and be of a scale to ensure adequate separation to protect people and property.

Interface between Land Uses

OBJECTIVES

- 1 Development located and designed to prevent adverse impact and conflict between land uses.
- 2 Protect community health and amenity and support the operation of all desired land uses.

PRINCIPLES OF DEVELOPMENT CONTROL

- 1 Development should not detrimentally affect the amenity of the locality or cause unreasonable interference through any of the following:
 - (a) the emission of effluent, odour, smoke, fumes, dust or other airborne pollutants
 - (b) noise
 - (c) vibration
 - (d) electrical interference
 - (e) light spill
 - (f) glare
 - (g) hours of operation
 - (h) traffic impacts.
- 2 Development should be sited and designed to minimise negative impact on existing and potential future land uses considered appropriate in the locality.
- 3 Development adjacent to a **Township Zone** should be designed to minimise overlooking and overshadowing of nearby residential properties.
- 4 Residential development adjacent to non-residential zones and land uses should be located, designed and/or sited to protect residents from potential adverse impacts from non-residential activities.
- 5 Sensitive uses likely to conflict with the continuation of lawfully existing developments and land uses considered appropriate for the zone should not be developed or should be designed to minimise negative impacts.

Noise

- 6 Development should be sited, designed and constructed to minimise negative impacts of noise and to avoid unreasonable interference.
- 7 Development should be consistent with the relevant provisions in the current *Environment Protection (Noise) Policy*.

Rural Interface

- 8 The potential for adverse impacts resulting from rural development should be minimised by:
 - (a) not locating horticulture or intensive animal keeping on land adjacent to townships

- (b) maintaining an adequate separation between horticulture or intensive animal keeping and townships, other sensitive uses and, where desirable, other forms of primary production.
- 9 Traffic movement, spray drift, dust, noise, odour, and the use of frost fans and gas guns associated with primary production activities should not lead to unreasonable impact on adjacent land users.
- 10 Existing primary production uses and mineral extraction should not be prejudiced by the inappropriate encroachment of sensitive uses such as urban development.
- 11 Development within 300 metres of facilities for the handling, transportation and storage of bulk commodities should:
 - (a) not prejudice the continued operation of those facilities
 - (b) be located, designed, and developed having regard to the potential environmental impact arising from the operation of such facilities and the potential extended operation of activities.

Land Division

OBJECTIVES

- 1 Land division that occurs in an orderly sequence allowing efficient provision of new infrastructure and facilities and making optimum use of existing under utilised infrastructure and facilities.
- 2 Land division that creates allotments appropriate for the intended use.
- 3 Land division layout that is optimal for energy efficient building orientation.
- 4 Land division that is integrated with site features, including landscape and environmental features, adjacent land uses, the existing transport network and the availability of infrastructure.
- 5 Land division restricted in rural areas to ensure the efficient use of rural land for primary production and avoidance of uneconomic infrastructure provision.

PRINCIPLES OF DEVELOPMENT CONTROL

- 1 When land is divided:
 - (a) stormwater should be capable of being drained safely and efficiently from each proposed allotment and disposed of from the land in an environmentally sensitive manner
 - (b) a sufficient water supply should be made available for each allotment
 - (c) provision should be made for the disposal of wastewater, sewage and other effluent from each allotment without risk to health
 - (d) proposed roads should be graded, or be capable of being graded to connect safely and conveniently with an existing road or thoroughfare.
- 2 Land should not be divided if any of the following apply:
 - (a) the size, shape, location, slope or nature of the land makes any of the allotments unsuitable for the intended use
 - (b) any allotment will not have a frontage to one of the following:
 - (i) an existing road
 - (ii) a proposed public road
 - (iii) access to a public road via an internal roadway in a plan of community division
 - (c) the intended use of the land is likely to require excessive cut and/or fill
 - (d) it is likely to lead to undue erosion of the subject land or land within the locality
 - (e) the township wastewater treatment plant to which subsequent development will be connected does not have sufficient capacity to handle the additional wastewater volumes and pollutant loads generated by such development
 - (f) the area is unsewered and cannot accommodate an appropriate onsite wastewater disposal system within the allotment that complies with (or can comply with) the relevant public and environmental health legislation applying to the intended use(s)

- (g) any allotments will straddle more than one zone or policy area.

Design and Layout

- 3 Land divisions should be designed to ensure that areas of native vegetation and wetlands:
 - (a) are not fragmented or reduced in size
 - (b) do not need to be cleared as a consequence of subsequent development.
- 4 The design of a land division should incorporate:
 - (a) roads, thoroughfares and open space that result in safe and convenient linkages with the surrounding environment, including public and community transport facilities, and which, where necessary, facilitate the satisfactory future division of land and the inter-communication with neighbouring localities
 - (b) safe and convenient access from each allotment to an existing or proposed public road or thoroughfare
 - (c) areas to provide appropriate separation distances between potentially conflicting land uses and/or zones
 - (d) suitable land set aside for useable local open space
 - (e) public utility services within road reserves and where necessary within dedicated easements
 - (f) the preservation of significant natural, cultural or landscape features including State and local heritage places
 - (g) protection for existing vegetation and drainage lines
 - (h) where appropriate, the amalgamation of smaller allotments to ensure coordinated and efficient site development.
- 5 Land division should facilitate optimum solar access for energy efficiency.
- 6 Land division within an area identified as being an 'Excluded Area from Bushfire Protection Planning Provisions' as shown on *Bushfire Protection Area BPA Maps – Bushfire Risk* should be designed to make provisions for:
 - (a) emergency vehicle access through to the Bushfire Protection Area and other areas of open space connected to it
 - (b) a mainly continuous street pattern serving new allotments that eliminates the use of cul-de-sacs or dead end roads
 - (c) a fire hazard separation zone isolating residential allotments from areas that pose an unacceptable bushfire risk by containing the allotments within a perimeter road or through other means that achieve an adequate separation.
- 7 Allotments should have an orientation, size and configuration to encourage development that:
 - (a) minimises the need for earthworks and retaining walls
 - (b) maintains natural drainage systems
 - (c) faces abutting streets and open spaces
 - (d) does not require the removal of native vegetation to facilitate that development

- (e) will not overshadow, dominate, encroach on or otherwise detrimentally affect the setting of the surrounding locality.
- 8 Within defined townships and settlements where the land to be divided borders a river, lake, wetland or creek, the land adjoining the bank should become public open space and linked with an existing or proposed pedestrian or transport network.
- 9 Within defined townships and settlements land division should make provision for a reserve or an area of open space that is at least 25 metres wide from the top of the bank of a watercourse and that incorporates land within the 1-in-100 year average return interval flood event area.
- 10 The layout of a land division should keep flood-prone land free from development.
- 11 The arrangement of roads, allotments, reserves and open space should enable the provision of a stormwater management drainage system that:
 - (a) contains and retains all watercourses, drainage lines and native vegetation
 - (b) enhances amenity
 - (c) integrates with the open space system and surrounding area.

Roads and Access

- 12 Road reserves should be of a width and alignment that can:
 - (a) provide for safe and convenient movement and parking of projected volumes of vehicles and other users
 - (b) provide for footpaths, cycle lanes and shared-use paths for the safety and convenience of residents and visitors
 - (c) allow vehicles to enter or reverse from an allotment or site in a single movement allowing for a car parked on the opposite side of the street
 - (d) accommodate street tree planting, landscaping and street furniture
 - (e) accommodate the location, construction and maintenance of stormwater drainage and public utilities
 - (f) provide unobstructed, safe and efficient vehicular access to individual allotments and sites
 - (g) allow for the efficient movement of service and emergency vehicles.
- 13 The design of the land division should facilitate the most direct route to local facilities for pedestrians and cyclists and enable footpaths, cycle lanes and shared-use paths to be provided of a safe and suitable width and reasonable longitudinal gradient.
- 14 The layout of land divisions should result in roads designed and constructed to ensure:
 - (a) that traffic speeds and volumes are restricted where appropriate by limiting street length and/or the distance between bends and slow points
 - (b) there are adequate sight distances for motorists at intersections, junctions, pedestrian and cyclist crossings, and crossovers to allotments to ensure the safety of all road users and pedestrians
 - (c) that existing dedicated cycling and walking routes are not compromised.
- 15 The design of the land division should provide space sufficient for on-street visitor car parking for the number and size of allotments, taking account of:

- (a) the size of proposed allotments and sites and opportunities for on-site parking
 - (b) the availability and frequency of public and community transport
 - (c) on-street parking demand likely to be generated by nearby uses.
- 16 The layout of land divisions should incorporate street patterns designed to enhance the efficient movement of traffic and minimise trip lengths.

Land Division in Rural Areas

- 17 Rural land should not be divided if the resulting allotments would be of a size and configuration likely to impede the efficient use of rural land for any of the following:
- (a) primary production
 - (b) value adding industries related to primary production
 - (c) protection of natural resources.
- 18 Rural land should not be divided where new allotments would result in any of the following:
- (a) fragmentation of productive primary production land
 - (b) strip development along roads or water mains
 - (c) prejudice against the proper and orderly development of townships
 - (d) removal of native vegetation for allotment boundaries, access roads, infrastructure, dwellings and other buildings or firebreaks.

Landscaping, Fences and Walls

OBJECTIVES

- 1 The amenity of land and development enhanced with appropriate planting and other landscaping works, using locally indigenous plant species where possible.
- 2 Functional fences and walls that enhance the attractiveness of development.

PRINCIPLES OF DEVELOPMENT CONTROL

- 1 Development should incorporate open space and landscaping and minimise hard paved surfaces in order to:
 - (a) complement built form and reduce the visual impact of larger buildings (eg taller and broader plantings against taller and bulkier building components)
 - (b) enhance the appearance of road frontages
 - (c) screen service yards, loading areas and outdoor storage areas
 - (d) minimise maintenance and watering requirements
 - (e) enhance and define outdoor spaces, including car parking areas
 - (f) maximise shade and shelter
 - (g) assist in climate control within and around buildings
 - (h) minimise heat absorption and reflection
 - (i) maintain privacy
 - (j) maximise stormwater re-use
 - (k) complement existing vegetation, including native vegetation.
 - (l) contribute to the viability of ecosystems and species
 - (m) promote water and biodiversity conservation.
- 2 Landscaping should:
 - (a) include the planting of locally indigenous species where appropriate
 - (b) be oriented towards the street frontage
 - (c) result in the appropriate clearance from powerlines and other infrastructure being maintained.
- 3 Landscaping should not:
 - (a) unreasonably restrict solar access to adjoining development
 - (b) cause damage to buildings, paths and other landscaping from root invasion, soil disturbance or plant overcrowding

- (c) introduce pest plants
 - (d) increase the risk of bushfire
 - (e) remove opportunities for passive surveillance
 - (f) increase leaf fall in watercourses
 - (g) increase the risk of weed invasion.
- 4 Fences and walls, including retaining walls, should:
- (a) not result in damage to neighbouring trees
 - (b) be compatible with the associated development and with existing predominant, attractive fences and walls in the locality
 - (c) enable some visibility of buildings from and to the street to enhance safety and allow casual surveillance
 - (d) incorporate articulation or other detailing where there is a large expanse of wall facing the street
 - (e) assist in highlighting building entrances
 - (f) be sited and limited in height, to ensure adequate sight lines for motorists and pedestrians especially on corner sites
 - (g) in the case of side and rear boundaries, be of sufficient height to maintain privacy and/or security without adversely affecting the visual amenity or access to sunlight of adjoining land
 - (h) be constructed of non-flammable materials.
- 5 Fencing should be open in form to allow cross ventilation and access to sunlight.

Marinas and Maritime Structures

OBJECTIVE

- 1 The provision, in appropriate locations, of marinas, pontoons, jetties, piers, wharves and boat moorings that cater for vessels and:
 - (a) maintain public access to the waterfront
 - (b) do not compromise public safety
 - (c) preserve the structural integrity of the marine infrastructure
 - (d) minimise adverse impacts on the natural environment.

PRINCIPLES OF DEVELOPMENT CONTROL

- 1 Marina development should include one or more of the following:
 - (a) wet and dry berthing of boats
 - (b) launching and retrieval of recreational boats and associated trailer and car parking areas
 - (c) access ramps, landings, storage and other structures associated with a marina
 - (d) clubrooms for maritime organisations.
- 2 The design of marinas, berths, channels, fairways, gangways and floating structures should comply with:
 - (a) *Australian Standard AS 3962: Guidelines for Design of Marinas*
 - (b) *Australian Standard AS 4997: Guidelines for the Design of Maritime Structures.*
- 3 Development should not obstruct or impair:
 - (a) navigation and access channels
 - (b) maintenance activities of marine infrastructure including revetment walls
 - (c) the operation of wharves.
- 4 Safe public access should be provided or maintained to:
 - (a) the waterfront
 - (b) known diving areas
 - (c) jetties, wharves and associated activities.
- 5 Marinas should be designed to:
 - (a) facilitate water circulation and exchange
 - (b) maximise the penetration of sunlight into the water.

Mineral Extraction

OBJECTIVES

- 1 Development of mining activities in a way that contributes to the sustainable growth of the industry.
- 2 Protection of mineral deposits against intrusion by inappropriate forms of development.
- 3 Areas with scenic or conservation significance protected from undue damage arising from mining operations.
- 4 Mining operations undertaken with minimal adverse impacts on the environment and on the health and amenity of adjacent land uses.
- 5 Minimisation of the impacts from mining activities upon the existing groundwater level and the quality of groundwater resources.
- 6 Mining operations that make adequate provision for site rehabilitation.

PRINCIPLES OF DEVELOPMENT CONTROL

- 1 Known reserves of economically viable mineral deposits should be kept free of development that may inhibit their future exploitation.
- 2 Development in proximity to mining operations should not be undertaken where it may be exposed to adverse impacts resulting from mining activities.
- 3 Mining in scenic and native vegetation areas should only be undertaken if:
 - (a) the proposed location is the best site in regard to minimising loss of amenity, degradation of the landscape and loss of native vegetation
 - (b) there are a limited number of known reserves of the minerals in the area or elsewhere in the State
 - (c) the extraction and transportation of materials from alternative sites to principal centres of consumption carry significantly higher costs
 - (d) the site is capable of restoration with locally indigenous plant species to counter the long-term impact on the landscape and biodiversity.
- 4 Stormwater and/or wastewater from land used for mining should be diverted into a silt retention structure so that it can be reused on-site for purposes such as truck wash-down, dust control, washing of equipment and landscape irrigation or for disposal off-site in an environmentally responsible manner.
- 5 Access to land used for mining should be sited and designed to accommodate heavy-vehicle traffic and ensure the safety of all road users.
- 6 Mining operations should:
 - (a) ensure that minimal damage is caused to the landscape
 - (b) minimise the area required for operations, and provide for the progressive reclamation of disturbed areas
 - (c) minimise disturbance to natural hydrological systems.

Separation Treatments, Buffers and Landscaping

- 7 Mining development should be sited, designed and sequenced to protect the amenity of surrounding land uses from environmental nuisance such as dust or vibration emanating from mining operations.
- 8 Mining operations that are likely to impact upon the amenity of the locality should incorporate a separation distance and/or mounding/vegetation between the mining operations (including stockpiles) and adjoining allotments to help minimise exposure to those potential impacts.
- 9 Quarry faces should be orientated away from public view.
- 10 Screening of mining areas should occur in advance of extraction commencing.
- 11 An area of densely vegetated and/or mounded land should be established around the perimeter of mining sites in order to screen excavated land and mineral processing facilities from all of the following:
 - (a) residential areas
 - (b) tourist areas
 - (c) tourist routes
 - (d) scenic routes shown on [Concept Plan Map MtR/1 – Scenic Roads](#).
- 12 Screen planting around mining operations should incorporate a mixture of trees and shrubs that:
 - (a) contribute to an attractive landscape
 - (b) suit local soil and climatic conditions
 - (c) are fast growing and/or have a long life expectancy
 - (d) are locally indigenous species.
- 13 Borrow pits for road making materials should:
 - (a) be sited so as to cause the minimum effect on their surroundings
 - (b) not be located on land within the **Conservation Zone** if equivalent resources are available within other areas within the Development Plan boundary.

Natural Resources

OBJECTIVES

- 1 Retention, protection and restoration of the natural resources and environment.
- 2 Protection of the quality and quantity of South Australia's surface waters, including inland, marine and estuarine and underground waters.
- 3 The ecologically sustainable use of natural resources including water resources, including marine waters, ground water, surface water and watercourses.
- 4 Natural hydrological systems and environmental flows reinstated, and maintained and enhanced.
- 5 Development consistent with the principles of water sensitive design.
- 6 Development sited and designed to:
 - (a) protect natural ecological systems
 - (b) achieve the sustainable use of water
 - (c) protect water quality, including receiving waters
 - (d) reduce runoff and peak flows and prevent the risk of downstream flooding
 - (e) minimise demand on reticulated water supplies
 - (f) maximise the harvest and use of stormwater
 - (g) protect stormwater from pollution sources.
- 7 Storage and use of stormwater which avoids adverse impact on public health and safety.
- 8 Native flora, fauna and ecosystems protected, retained, conserved and restored.
- 9 Restoration, expansion and linking of existing native vegetation to facilitate habitat corridors for ease of movement of fauna.
- 10 Minimal disturbance and modification of the natural landform.
- 11 Protection of the physical, chemical and biological quality of soil resources.
- 12 Protection of areas prone to erosion or other land degradation processes from inappropriate development.
- 13 Protection of the scenic qualities of natural and rural landscapes.

PRINCIPLES OF DEVELOPMENT CONTROL

- 1 Development should be undertaken with minimum impact on the natural environment, including air and water quality, land, soil, biodiversity, and scenically attractive areas.
- 2 Development should ensure that South Australia's natural assets, such as biodiversity, water and soil, are protected and enhanced.

- 3 Development should not significantly obstruct or adversely affect sensitive ecological areas such as creeks, wetlands, estuaries and significant seagrass and mangrove communities.
- 4 Development should be appropriate to land capability and the protection and conservation of water resources and biodiversity.

Water Sensitive Design

- 5 Development should be designed to maximise conservation, minimise consumption and encourage re-use of water resources.
- 6 Development should not take place if it results in unsustainable use of surface or underground water resources.
- 7 Development should be sited and designed to:
 - (a) capture and re-use stormwater, where practical
 - (b) minimise surface water runoff
 - (c) prevent soil erosion and water pollution
 - (d) protect and enhance natural water flows
 - (e) protect water quality by providing adequate separation distances from watercourses and other water bodies
 - (f) not contribute to an increase in salinity levels
 - (g) avoid the water logging of soil or the release of toxic elements
 - (h) maintain natural hydrological systems and not adversely affect:
 - (i) the quantity and quality of groundwater
 - (ii) the depth and directional flow of groundwater
 - (iii) the quality and function of natural springs.
- 8 Water discharged from a development site should:
 - (a) be of a physical, chemical and biological condition equivalent to or better than its pre-developed state
 - (b) not exceed the rate of discharge from the site as it existed in pre-development conditions.
- 9 Development should include stormwater management systems to protect it from damage during a minimum of a 1-in-100 year average return interval flood.
- 10 Development should have adequate provision to control any stormwater over-flow runoff from the site and should be sited and designed to improve the quality of stormwater and minimise pollutant transfer to receiving waters.
- 11 Development should include stormwater management systems to mitigate peak flows and manage the rate and duration of stormwater discharges from the site to ensure the carrying capacities of downstream systems are not overloaded.
- 12 Development should include stormwater management systems to minimise the discharge of sediment, suspended solids, organic matter, nutrients, bacteria, litter and other contaminants to the stormwater system.

- 13 Stormwater management systems should preserve natural drainage systems, including the associated environmental flows.
- 14 Stormwater management systems should:
 - (a) maximise the potential for stormwater harvesting and re-use, either on-site or as close as practicable to the source
 - (b) utilise, but not be limited to, one or more of the following harvesting methods:
 - (i) the collection of roof water in tanks
 - (ii) the discharge to open space, landscaping or garden areas, including strips adjacent to car parks
 - (iii) the incorporation of detention and retention facilities
 - (iv) aquifer recharge.
- 15 Where it is not practicable to detain or dispose of stormwater on site, only clean stormwater runoff should enter the public stormwater drainage system.
- 16 Artificial wetland systems, including detention and retention basins, should be sited and designed to:
 - (a) ensure public health and safety is protected
 - (b) minimise potential public health risks arising from the breeding of mosquitoes.

Water Catchment Areas

- 17 Development should ensure watercourses and their beds, banks, wetlands and floodplains are not damaged or modified and are retained in their natural state, except where modification is required for essential access or maintenance purposes.
- 18 No development should occur where its proximity to a swamp or wetland will damage or interfere with the hydrology or water regime of the swamp or wetland.
- 19 A wetland or low-lying area providing habitat for native flora and fauna should not be drained, except temporarily for essential management purposes to enhance environmental values.
- 20 Along watercourses, areas of remnant native vegetation, or areas prone to erosion, that are capable of natural regeneration should be fenced off to limit stock access.
- 21 Development such as cropping, intensive animal keeping, residential, tourism, industry and horticulture, that increases the amount of surface run-off should include a strip of land at least 20 metres wide measured from the top of existing banks on each side of a watercourse that is:
 - (a) fenced to exclude livestock
 - (b) kept free of development, including structures, formal roadways or access ways for machinery or any other activity causing soil compaction or significant modification of the natural surface of the land
 - (c) revegetated with locally indigenous vegetation comprising trees, shrubs and other groundcover plants to filter run-off so as to reduce the impacts on native aquatic ecosystems and to minimise soil loss eroding into the watercourse.
- 22 Development resulting in the depositing of an object or solid material in a watercourse or floodplain or the removal of bank and bed material should not:

- (a) adversely affect the migration of aquatic biota
 - (b) adversely affect the natural flow regime
 - (c) cause or contribute to water pollution
 - (d) result in watercourse or bank erosion
 - (e) adversely affect native vegetation upstream or downstream that is growing in or adjacent to a watercourse.
- 23 The location and construction of dams, water tanks and diversion drains should:
- (a) occur off watercourse
 - (b) not take place in ecologically sensitive areas or on erosion-prone sites
 - (c) provide for low flow by-pass mechanisms to allow for migration of aquatic biota
 - (d) not negatively affect downstream users
 - (e) minimise in-stream or riparian vegetation loss
 - (f) incorporate features to improve water quality (eg wetlands and floodplain ecological communities)
 - (g) protect ecosystems dependent on water resources.
- 24 Irrigated horticulture and pasture should not increase groundwater-induced salinity.
- 25 Development should comply with the current *Environment Protection (Water Quality) Policy*.

Biodiversity and Native Vegetation

- 26 Development should retain existing areas of native vegetation and where possible contribute to revegetation using locally indigenous plant species.
- 27 Development should be designed and sited to minimise the loss and disturbance of native flora and fauna, including marine animals and plants, and their breeding grounds and habitats.
- 28 The provision of services, including power, water, effluent and waste disposal, access roads and tracks should be sited on areas already cleared of native vegetation.
- 29 Native vegetation should be conserved and its conservation value and function not compromised by development if the native vegetation does any of the following:
- (a) provides an important habitat for wildlife or shade and shelter for livestock
 - (b) has a high plant species diversity or includes rare, vulnerable or endangered plant species or plant associations and communities
 - (c) provides an important seed bank for locally indigenous vegetation
 - (d) has high amenity value and/or significantly contributes to the landscape quality of an area, including the screening of buildings and unsightly views
 - (e) has high value as a remnant of vegetation associations characteristic of a district or region prior to extensive clearance for agriculture
 - (f) is growing in, or is characteristically associated with a wetland environment.

- 30 Native vegetation should not be cleared if such clearing is likely to lead to, cause or exacerbate any of the following:
- (a) erosion or sediment within water catchments
 - (b) decreased soil stability
 - (c) soil or land slip
 - (d) deterioration in the quality of water in a watercourse or surface water runoff
 - (e) a local or regional salinity problem
 - (f) the occurrence or intensity of local or regional flooding.
- 31 Development that proposes the clearance of native vegetation should address or consider the implications that removing the native vegetation will have on the following:
- (a) provision for linkages and wildlife corridors between significant areas of native vegetation
 - (b) erosion along watercourses and the filtering of suspended solids and nutrients from run-off
 - (c) the amenity of the locality
 - (d) bushfire safety
 - (e) the net loss of native vegetation and other biodiversity.
- 32 Where native vegetation is to be removed, it should be replaced in a suitable location on the site with locally indigenous vegetation to ensure that there is not a net loss of native vegetation and biodiversity.
- 33 Development should be located and occur in a manner which:
- (a) does not increase the potential for, or result in, the spread of pest plants, or the spread of any non-indigenous plants into areas of native vegetation or a conservation zone
 - (b) avoids the degradation of remnant native vegetation by any other means including as a result of spray drift, compaction of soil, modification of surface water flows, pollution to groundwater or surface water or change to groundwater levels
 - (c) incorporates a separation distance and/or buffer area to protect wildlife habitats and other features of nature conservation significance.
- 34 Development should promote the long-term conservation of vegetation by:
- (a) avoiding substantial structures, excavations, and filling of land in close proximity to the trunk of trees and beneath their canopies
 - (b) minimising impervious surfaces beneath the canopies of trees
 - (c) taking other effective and reasonable precautions to protect both vegetation and the integrity of structures and essential services.
- 35 Horticulture involving the growing of olives should be located at least:
- (a) 500 metres from:
 - (i) a national park
 - (ii) a conservation park

- (iii) a wilderness protection area
 - (iv) the edge of a substantially intact stratum of native vegetation greater than 5 hectares in area
 - (b) 50 metres from the edge of stands of native vegetation 5 hectares or less in area.
- 36 Horticulture involving the growing of olives should have at least one locally indigenous tree that will grow to a height of at least 7 metres sited at least every 100 metres around the perimeter of the orchard.

Soil Conservation

- 37 Development should not have an adverse impact on the natural, physical, chemical or biological quality and characteristics of soil resources.
- 38 Development should be designed and sited to prevent erosion.
- 39 Development should take place in a manner that will minimise alteration to the existing landform.
- 40 Development should minimise the loss of soil from a site through soil erosion or siltation during the construction phase of any development and following the commencement of an activity.

Open Space and Recreation

OBJECTIVES

- 1 The creation of a network of linked parks, reserves and recreation areas at regional and local levels.
- 2 Pleasant, functional and accessible open spaces providing a range of physical environments.
- 3 A wide range of settings for active and passive recreational opportunities.
- 4 The provision of open space in the following hierarchy:
 - State
 - Regional
 - District
 - Neighbourhood
 - Local.

PRINCIPLES OF DEVELOPMENT CONTROL

- 1 Urban development should include public open space and recreation areas.
- 2 Public open space and recreation areas should be of a size, dimension and location that:
 - (a) facilitate a range of formal and informal recreation activities
 - (b) provide for the movement of pedestrians and cyclists
 - (c) incorporate existing vegetation and natural features, watercourses, wildlife habitat and other sites of natural or cultural value
 - (d) link habitats, wildlife corridors, public open spaces and existing recreation facilities
 - (e) enable effective stormwater management
 - (f) provides for the planting and retention of large trees and vegetation.
- 3 Open space should be designed to incorporate:
 - (a) pedestrian, cycle linkages to other open spaces, centres, schools and public transport nodes
 - (b) park furniture, shaded areas and resting places to enhance pedestrian comfort
 - (c) safe crossing points where pedestrian routes intersect the road network
 - (d) easily identified access points
 - (e) frontage to abutting public roads to optimise pedestrian access and visibility
 - (f) re-use of stormwater for irrigation purposes.
- 4 Where practical, access points to regional parks should be located close to public transport.
- 5 District level parks should be at least 3 hectares in size, and provided within 2 kilometres of all households that they serve.

- 6 Neighbourhood parks should be at least 0.5 hectares and generally closer to 1 hectare in size, and provided within 500 metres of households that they serve.
- 7 Local parks should be
 - (a) a minimum of 0.2 hectares in size
 - (b) centrally located within a residential area, close to schools, shops and generally within 300 metres of households that they serve.
- 8 No more than 20 per cent of land allocated as public open space should:
 - (a) have a slope in excess of 1-in-4
 - (b) comprise creeks or other drainage areas.
- 9 Signage should be provided at entrances to and within public open space to provide clear orientation to major points of interest such as the location of public toilets, telephones, safe routes and park activities.
- 10 Buildings in open space, including structures and associated car parking areas, should be designed, located and of a scale that is unobtrusive and does not detract from the desired open space character.
- 11 Development in open space should:
 - (a) be clustered where practical to ensure that the majority of the site remains open
 - (b) where practical, be developed for multi-purpose use
 - (c) be constructed to minimise the extent of hard paved areas.
- 12 Open spaces and recreation areas should be located and designed to maximise safety and security by:
 - (a) ensuring that within urban areas, their edges are overlooked by housing, commercial or other development that can provide effective informal surveillance
 - (b) ensuring fenced parks and playgrounds have more than one entrance or exit when fenced
 - (c) locating play equipment where it can be informally observed by nearby residents and users during times of use
 - (d) clearly defining the perimeters of play areas
 - (e) providing lighting around facilities such as toilets, telephones, seating, litter bins, bike storage and car parks
 - (f) focusing pedestrian and bicycle movement after dark along clearly defined, adequately lit routes with observable entries and exits.
- 13 Landscaping associated with open space and recreation areas should:
 - (a) not compromise the drainage function of any drainage channel
 - (b) provide shade and windbreaks along cyclist and pedestrian routes, around picnic and barbecue areas and seating, and in car parking areas
 - (c) maximise opportunities for informal surveillance throughout the park
 - (d) enhance the visual amenity of the area and complement existing buildings
 - (e) be designed and selected to minimise maintenance costs

- (f) provide habitat for local fauna.
- 14 Development of recreational activities in areas not zoned for that purpose should be compatible with surrounding activities.
- 15 Recreation facilities development should be sited and designed to minimise negative impacts on the amenity of the locality.

Orderly and Sustainable Development

OBJECTIVES

- 1 Orderly and economical development that creates a safe, convenient and pleasant environment in which to live.
- 2 Development occurring in an orderly sequence and in a compact form to enable the efficient provision of public services and facilities.
- 3 Development that does not jeopardise the continuance of adjoining authorised land uses.
- 4 Development that does not prejudice the achievement of the provisions of the Development Plan.
- 5 Development abutting adjoining Council areas having regard to the policies of that Council's Development Plan.
- 6 Urban development located only in zones designated for such development.
- 7 Urban development contained within existing townships and settlements and located only in zones designated for such development.

PRINCIPLES OF DEVELOPMENT CONTROL

- 1 Development should not prejudice the development of a zone for its intended purpose.
- 2 Land outside of townships and settlements should primarily be used for primary production and conservation purposes.
- 3 The economic base of the region should be expanded in a sustainable manner.
- 4 Urban development should form a compact extension to an existing built-up area.
- 5 Ribbon development should not occur along the coast, water frontages or arterial roads shown in *Overlay Maps - Transport*.
- 6 Development should be located and staged to achieve the economical provision of public services and infrastructure, and to maximise the use of existing services and infrastructure.
- 7 Where development is expected to impact upon the existing infrastructure network (including the transport network), development should demonstrate how the undue effect will be addressed.
- 8 Vacant or underutilised land should be developed in an efficient and co-ordinated manner to not prejudice the orderly development of adjacent land.

Renewable Energy Facilities

OBJECTIVES

- 1 Development of renewable energy facilities that benefit the environment, the community and the state.
- 2 The development of renewable energy facilities, such as wind farms and ancillary development, in areas that provide opportunity to harvest natural resources for the efficient generation of electricity.
- 3 Location, siting, design and operation of renewable energy facilities to avoid or minimise adverse impacts on the natural environment and other land uses.

PRINCIPLES OF DEVELOPMENT CONTROL

- 1 Renewable energy facilities, including wind farms and ancillary development, should be:
 - (a) located in areas that maximize efficient generation and supply of electricity; and
 - (b) designed and sited so as not to impact on the safety of water or air transport and the operation of ports, airfields and designated landing strips.

Wind Farms and Ancillary Development

- 2 The visual impacts of wind farms and ancillary development (such as substations, maintenance sheds, access roads and wind monitoring masts) should be managed through:
 - (a) wind turbine generators being:
 - (i) setback at least 1000 metres from non-associated (non-stakeholder) dwellings and tourist accommodation
 - (ii) setback at least 2000 metres from defined and zoned township, settlement or urban areas (including deferred urban areas)
 - (iii) regularly spaced
 - (iv) uniform in colour, size and shape and blade rotation direction
 - (v) mounted on tubular towers (as opposed to lattice towers)
 - (b) provision of vegetated buffers around substations, maintenance sheds and other ancillary structures.
- 3 Wind farms and ancillary development should avoid or minimise the following impacts on nearby property owners / occupiers, road users and wildlife:
 - (a) shadowing, flickering, reflection or glint
 - (b) excessive noise
 - (c) interference with television and radio signals and geographic positioning systems
 - (d) interference with low altitude aircraft movements associated with agriculture
 - (e) modification of vegetation, soils and habitats

- (f) striking of birds and bats.
- 4 Wind turbine generators should be setback from dwellings, tourist accommodation and frequently visited public places (such as viewing platforms) a distance that will ensure that failure does not present an unacceptable risk to safety.

Residential Development

OBJECTIVES

- 1 Safe, convenient, pleasant and healthy living environments that meet the full range of needs and preferences of the community.
- 2 An increased mix in the range and number of dwelling types available within urban boundaries to cater for changing demographics, particularly smaller household sizes, housing for seniors and supported accommodation.
- 3 Higher dwelling densities in areas close to centres, public and community transport and public open spaces.
- 4 The regeneration of selected areas identified at zone and/or policy area levels.
- 5 Affordable housing and housing for seniors provided in appropriate locations.

PRINCIPLES OF DEVELOPMENT CONTROL

- 1 Residential allotments and sites should have the appropriate orientation, area, configuration and dimensions to accommodate:
 - (a) the siting and construction of a dwelling and associated ancillary outbuildings
 - (b) the provision of landscaping and private open space
 - (c) convenient and safe vehicle access and off street parking
 - (d) passive energy design.
- 2 Buildings on battleaxe allotments or the like should be single storey and be designed to maintain the privacy of adjoining properties.
- 3 Residential allotments should be of varying sizes to encourage housing diversity.
- 4 Dwellings constituting affordable housing and housing for seniors should be located to optimise access to shops, social services and facilities, or public transport.

Design and Appearance

- 5 Where a dwelling has direct frontage to a street the dwelling should be designed to provide surveillance and address the street.
- 6 Entries to dwellings should be clearly visible from the streets that they front to enable visitors to identify a specific dwelling easily.
- 7 The design of residential flat buildings should:
 - (a) define individual dwellings in the external appearance of the building
 - (b) provide transitional space around the entry
 - (c) ensure building entrances provide shelter, are visible and easily identifiable from the street.

- 8 The design and location of buildings should ensure that direct winter sunlight is available to adjacent dwellings, with particular consideration given to:
- (a) windows of habitable rooms, particularly living areas
 - (b) ground-level private open space.

Garages, Carports and Outbuildings

- 9 Garages, carports and outbuildings should have a roof form and pitch, building materials and detailing that complement the associated dwelling.
- 10 Garages and carports facing the street should not dominate the streetscape.
- 11 Residential outbuildings, including garages and sheds, should not be constructed unless in association with an existing dwelling.

Street and Boundary Setbacks

- 12 Dwellings should be set back from allotment or site boundaries to:
- (a) contribute to the desired character of the area
 - (b) provide adequate visual privacy by separating habitable rooms from pedestrian and vehicle movement.
- 13 Dwelling setbacks from side and rear boundaries should be progressively increased as the height of the building increases to:
- (a) minimise the visual impact of buildings from adjoining properties
 - (b) minimise the overshadowing of adjoining properties.
- 14 Side boundary walls in residential areas should be limited in length and height to:
- (a) minimise their visual impact on adjoining properties
 - (b) minimise the overshadowing of adjoining properties.
- 15 Carports and garages should be set back from road and building frontages so as to:
- (a) contribute to the desired character of the area
 - (b) not adversely impact on the safety of road users
 - (c) provide safe entry and exit
 - (d) not dominate the appearance of dwellings from the street.

Site Coverage

- 16 Site coverage should be limited to ensure sufficient space is provided for:
- (a) pedestrian and vehicle access and vehicle parking
 - (b) domestic storage
 - (c) outdoor clothes drying
 - (d) a rainwater tank

- (e) private open space and landscaping
- (f) front, side and rear boundary setbacks that contribute to the desired character of the area
- (g) convenient storage of household waste and recycling receptacles.

Private Open Space

- 17 Private open space (land available for exclusive use by residents of each dwelling) should be provided for each dwelling and should be sited and designed:
- (a) to be accessed directly from the internal living areas of the dwelling
 - (b) generally at ground level to the side or rear of a dwelling and screened for privacy
 - (c) to take advantage of but not adversely affect natural features of the site
 - (d) to minimise overlooking from adjacent buildings
 - (e) to achieve separation from bedroom windows on adjoining sites
 - (f) to have a northerly aspect to provide for comfortable year-round use
 - (g) to not be significantly shaded during winter by the associated dwelling or adjacent development
 - (h) to be shaded in summer.
- 18 Dwellings should have associated private open space of sufficient area and shape to be functional, taking into consideration the location of the dwelling, and the dimension and gradient of the site.
- 19 Private open space should not include driveways, effluent drainage areas, rubbish bin storage, sites for rainwater tanks and other utility areas, and common areas such as parking areas and communal open space in residential flat buildings and group dwellings, and should have a minimum dimension of:
- (a) 2.5 metres for ground level or roof-top private open space
 - (b) 2 metres for upper level balconies or terraces.
- 20 Balconies should make a positive contribution to the internal and external amenity of residential buildings and should be sited adjacent to the main living areas, such as the living room, dining room or kitchen, to extend the dwelling's living space.

Site Facilities and Storage

- 21 Site facilities for group dwellings, residential parks and residential flat buildings should include:
- (a) mail box facilities sited close to the major pedestrian entrance to the site
 - (b) bicycle parking for residents and visitors
 - (c) household waste and recyclable material storage areas away from dwellings
 - (d) external clothes drying areas, which are readily accessible to each dwelling and complement the development and streetscape character for dwellings which do not incorporate ground level private open space.

Visual Privacy

- 22 Upper level windows, balconies, terraces and decks should have a sill height of not less than 1.5 metres or be permanently screened to a height of not less than 1.5 metres above finished floor level to avoid overlooking into habitable room windows or onto the useable private open spaces of other dwellings.

- 23 Permanently fixed external screening devices should be designed and coloured to blend with the associated building's external material and finishes.

Noise

- 24 Noise generated by fixed noise sources such as air conditioning units and pool pumps should be located, designed and attenuated to avoid causing potential noise nuisance to adjoining landowners and occupiers.
- 25 Residential development close to high noise sources (eg major roads, railway lines, tram lines, industry, and airports) should be designed to locate bedrooms, living rooms and private open spaces away from those noise sources, or protect these areas with appropriate noise attenuation measures.
- 26 The number of dwellings sharing a common internal pedestrian entry within a residential flat building should be minimised to limit noise generation in internal access ways.
- 27 External noise and light intrusion to bedrooms should be minimised by separating or shielding these rooms from:
- (a) active communal recreation areas, parking areas and vehicle access ways
 - (b) service equipment areas and fixed noise sources on the same or adjacent sites.

Car Parking and Access

- 28 Driveway crossovers should be single width and appropriately separated, and the number should be minimised to optimise the provision of on-street visitor parking.
- 29 On-site parking should be provided having regard to:
- (a) the number, nature and size of proposed dwellings
 - (b) proximity to centre facilities, public and community transport within walking distance of the dwellings
 - (c) the anticipated mobility and transport requirements of the likely occupants, particularly groups such as aged persons
 - (d) availability of on-street car parking
 - (e) any loss of on-street parking arising from the development (eg an increase in number of driveway crossovers).
- 30 Parking areas servicing more than one dwelling should be of a size and location to:
- (a) serve users, including pedestrians, cyclists and motorists, efficiently, conveniently and safely
 - (b) provide adequate space for vehicles to manoeuvre between the street and the parking area
 - (c) reinforce or contribute to attractive streetscapes.
- 31 On-site visitor parking spaces for group and multiple dwellings and residential flat buildings should be sited and designed to:
- (a) serve users efficiently and safely
 - (b) not dominate internal site layout
 - (c) be clearly defined as visitor spaces not specifically associated with any particular dwelling

- (d) ensure they are not sited behind locked garages and are accessible to visitors at all times.
- 32 Driveways on arterial roads that serve more than one dwelling should be designed to cater for the simultaneous two-way movements of the largest vehicles expected to enter and exit the site.
- 33 On-site parking and manoeuvring areas servicing development abutting arterial roads should be designed to enable all vehicles to enter and exit the site in a forward direction.

Undercroft Garaging of Vehicles

- 34 Semi-basement or undercroft car parking should be suitably integrated with building form.
- 35 In the case of semi-basement car parks where cars are visible, adequate screening and landscaping should be provided.

Dependent Accommodation

- 36 Dependent accommodation (ie accommodation where the living unit is connected to the same services of the main dwelling) should be developed on the same allotment as the existing dwelling only where:
 - (a) the site is of adequate size and configuration
 - (b) the accommodation has a small floor area relative to the associated main dwelling
 - (c) adequate outdoor space is provided for the use of all occupants
 - (d) adequate on-site car parking is provided
 - (e) the building is designed to, and comprises colours and materials that will, complement the original dwelling.

Swimming Pools and Outdoor Spas

- 37 Swimming pools, outdoor spas and associated ancillary equipment and structures should be sited so as to protect the privacy and amenity of adjoining residential land.

Temporary Accommodation

- 38 Buildings in the form of a garage, shed or similar outbuilding or caravans or tents (except in public caravan parks or public camping grounds) should not be used or converted into a dwelling for permanent or long term residential purposes although the use of a building or caravan for short-term residential purposes may take place where a dwelling does not exist on the allotment and where:
 - (a) construction of an approved dwelling on the land is proceeding and the footings for the dwelling have been poured
 - (b) the residential use will be for a period not exceeding 12 months
 - (c) the building or caravan is in good repair and condition
 - (d) there is a satisfactory water supply and waste management system connected or ancillary to the building or caravan.

Short-Term Workers Accommodation

OBJECTIVES

- 1 A range of appropriately located accommodation types supplied for seasonal and short-term workers.

PRINCIPLES OF DEVELOPMENT CONTROL

- 1 Accommodation intended to be occupied on a temporary basis by persons engaged in employment relating to the production or processing of primary produce including minerals should be located within existing townships or within primary production areas, where it directly supports and is ancillary to legitimate primary production activities or related industries.
- 2 Buildings used for short-term workers accommodation should:
 - (a) be designed and constructed to enhance their appearance
 - (b) provide for the addition of a carport, verandas or pergolas as an integral part of the building
 - (c) where located outside of townships, not jeopardise the continuation of primary production on adjoining land or elsewhere in the zone
 - (d) be supplied with service infrastructure such as power, water, and effluent disposal sufficient to satisfy the living requirements of workers.
- 3 Short-term workers accommodation should not be adapted or used for permanent occupancy.
- 4 A common amenities building should be provided for temporary forms of short-term accommodation such as caravan and camping sites.

Siting and Visibility

OBJECTIVES

- 1 Protection of scenically attractive areas, particularly natural, rural and coastal landscapes.

PRINCIPLES OF DEVELOPMENT CONTROL

- 1 Development should be sited and designed to minimise its visual impact on:
 - (a) the natural, rural or heritage character of the area
 - (b) areas of high visual or scenic value, particularly rural and coastal areas
 - (c) views from the coast, near-shore waters, public reserves, tourist routes and walking trails
 - (d) the amenity of public beaches.
- 2 Buildings should be sited in unobtrusive locations and, in particular, should:
 - (a) be grouped together
 - (b) where possible, be located in such a way as to be screened by existing vegetation.
- 3 Buildings outside of urban areas and in undulating landscapes should be sited in unobtrusive locations and in particular should be:
 - (a) sited below the ridgeline
 - (b) sited within valleys or behind spurs
 - (c) sited in such a way as to not be visible against the skyline when viewed from public roads
 - (d) set well back from public roads, particularly when the allotment is on the high side of the road.
- 4 Buildings and structures should be designed to minimise their visual impact in the landscape, in particular:
 - (a) the profile of buildings should be low and the rooflines should complement the natural form of the land
 - (b) the mass of buildings should be minimised by variations in wall and roof lines and by floor plans which complement the contours of the land
 - (c) large eaves, verandas and pergolas should be incorporated into designs so as to create shadowed areas that reduce the bulky appearance of buildings.
- 5 The nature of external surface materials of buildings should not detract from the visual character and amenity of the landscape.
- 6 The number of buildings and structures on land outside of urban areas should be limited to that necessary for the efficient management of the land.
- 7 Driveways and access tracks should be designed and surfaced to blend sympathetically with the landscape and to minimise interference with natural vegetation and landforms.

- 8 Development should be screened through the establishment of landscaping using locally indigenous plant species:
- (a) around buildings and earthworks to provide a visual screen as well as shade in summer, and protection from prevailing winds
 - (b) along allotment boundaries to provide permanent screening of buildings and structures when viewed from adjoining properties and public roads
 - (c) along the verges of new roads and access tracks to provide screening and minimise erosion.

Sloping Land

OBJECTIVES

- 1 Development on sloping land designed to minimise environmental and visual impacts and protect soil stability and water quality.

PRINCIPLES OF DEVELOPMENT CONTROL

- 1 Development and associated driveways and access tracks should be sited and designed to integrate with the natural topography of the land and minimise the need for earthworks.
- 2 Development and associated driveways and access tracks, including related earthworks, should be sited, designed and undertaken in a manner that:
 - (a) minimises their visual impact
 - (b) reduces the bulk of the buildings and structures
 - (c) minimises the extent of cut and/or fill
 - (d) minimises the need for, and the height of, retaining walls
 - (e) does not cause or contribute to instability of any embankment or cutting
 - (f) avoids the silting of watercourses
 - (g) protects development and its surrounds from erosion caused by water run-off.
- 3 Driveways and access tracks across sloping land should be accessible and have a safe, all-weather trafficable surface.
- 4 Development sites should not be at risk of landslip.
- 5 Development on steep land should include site drainage systems to minimise erosion and avoid adverse impacts on slope stability.
- 6 Steep sloping sites in unsewered areas should not be developed unless the physical characteristics of the allotments enable the proper siting and operation of an effluent drainage field suitable for the development intended.
- 7 The cutting and/or filling of land outside townships and urban areas should:
 - (a) be kept to a minimum and be limited to a maximum depth or height no greater than 1.5 metres so as to preserve the natural form of the land and the native vegetation
 - (b) only be undertaken in order to reduce the visual impact of buildings, including structures, or in order to construct water storage facilities for use on the allotment
 - (c) only be undertaken if the resultant slope can be stabilised to prevent erosion
 - (d) result in stable scree slopes which are covered with top soil and landscaped so as to preserve and enhance the natural character or assist in the re-establishment of the natural character of the area.

Supported Accommodation and Housing for Seniors

OBJECTIVES

- 1 Provision of well designed supported accommodation for community groups with special needs.

PRINCIPLES OF DEVELOPMENT CONTROL

- 1 Supported accommodation and housing for seniors (including nursing homes, hostels, retirement homes, retirement villages, residential care facilities and special accommodation houses) should be:
 - (a) located within walking distance of essential facilities such as convenience shops, health and community services and public and community transport.
 - (b) located where on-site movement of residents is not unduly restricted by the slope of the land
 - (c) sited and designed to promote interaction with other sections of the community, without compromising privacy
 - (d) of a scale and appearance that reflects the residential style and character of the locality
 - (e) provided with public and private open space and landscaping.
- 2 Supported accommodation and housing for seniors should be designed to provide safe, secure, attractive, convenient and comfortable living conditions for residents that include:
 - (a) internal communal areas and private spaces
 - (b) useable recreation areas for residents and visitors, including visiting children
 - (c) spaces to accommodate social needs and activities, including social gatherings, internet use, gardening, keeping pets, preparing meals and doing personal laundry
 - (d) storage areas for items such as boats, trailers and caravans
 - (e) mail boxes and waste disposal areas within easy walking distance of all units.
- 3 Access roads within supported accommodation and housing for seniors developments should:
 - (a) not have steep gradients
 - (b) provide convenient access for emergency vehicles, visitors and residents
 - (c) provide space for manoeuvring cars and community buses
 - (d) include kerb ramps at pedestrian crossing points
 - (e) have level surface passenger loading areas.
- 4 Car parking associated with supported accommodation and housing for seniors should:
 - (a) be conveniently located on site within easy walking distance of resident units
 - (b) be adequate for residents, service providers and visitors

- (c) include covered and secure parking for residents' vehicles
- (d) have slip-resistant surfaces with gradients not steeper than 1-in-40
- (e) allow ease of vehicle manoeuvrability
- (f) be designed to allow the full opening of all vehicle doors
- (g) minimise the impact of car parking on adjacent residences owing to visual intrusion and noise
- (h) be appropriately lit to enable safe and easy movement to and from vehicles.

Supported Accommodation

5 Supported accommodation should include:

- (a) ground-level access or lifted access to all units
- (b) an interesting and attractive outlook from units and communal areas for all residents including those in wheelchairs
- (c) adequate living space allowing for the use of wheelchairs with an attendant
- (d) storage for items such as small electric powered vehicles and other personal items, including facilities for recharging small electric powered vehicles.

6 Car parking associated with supported accommodation should:

- (a) have adequate identifiable provisions for staff
- (b) include private parking spaces for independent living units
- (c) include separate and appropriately marked places for people with disabilities and spaces for small electrically powered vehicles.

Telecommunications Facilities

OBJECTIVES

- 1 Telecommunications facilities provided to deliver communication services to the community.
- 2 Telecommunications facilities sited and designed to minimise visual impact on the amenity of the local environment.

PRINCIPLES OF DEVELOPMENT CONTROL

- 1 Telecommunications facilities should:
 - (a) be located in a coordinated manner to deliver communication services efficiently
 - (b) use materials and finishes that minimise visual impact
 - (c) have antennae located as close as practical to the support structure
 - (d) be located primarily in industrial, commercial, business, office, centre and rural zones
 - (e) where technically feasible, be co-located with other telecommunications facilities
 - (f) incorporate landscaping to screen the development, particularly equipment shelters and huts
 - (g) be designed and sited to minimise the visual impact on the character and amenity of the local environment, in particular visually prominent areas, main focal points and significant vistas.
- 2 Telecommunications facilities in areas of high visitation and community use should use innovative design techniques (eg sculpture and other artworks) where possible and where the resulting design would positively contribute to the character of the area.
- 3 Telecommunications facilities should be located in residential zones only if sited and designed to minimise visual impact by:
 - (a) using existing buildings and vegetation for screening
 - (b) incorporating the facility within an existing structure that may serve another purpose
 - (c) taking into account the size, scale, context and characteristics of existing structures, landforms and vegetation so as to complement the local environment.
- 4 Telecommunications facilities should not have a direct or significant effect on the amenity, character and settings of Historic Conservation Areas, local heritage places, State heritage places or State Heritage Areas.

Tourism Development

OBJECTIVES

- 1 Environmentally sustainable and innovative tourism development.
- 2 Tourism development that assists in the conservation, interpretation and public appreciation of significant natural and cultural features including State or local heritage places.
- 3 Tourism development that sustains or enhances the local character, visual amenity and appeal of the area.
- 4 Tourism development that protects areas of exceptional natural value, allows for appropriate levels of visitation, and demonstrates an environmental analysis and design response which enhances environmental values.
- 5 Tourism development in rural areas that does not adversely affect the use of agricultural land for primary production.
- 6 Tourism development that contributes to local communities by adding vitality to neighbouring townships, regions and settlements.
- 7 Increased opportunities for visitors to stay overnight.
- 8 Ensure new development, together with associated bushfire management minimise the threat and impact of bushfires on life and property while protecting the environment.

PRINCIPLES OF DEVELOPMENT CONTROL

- 1 Tourism development should have a functional or locational link with its natural, cultural or historical setting.
- 2 Tourism development and any associated activities should not damage or degrade any significant natural and cultural features.
- 3 Tourism development should ensure that its scale, form and location will not overwhelm, over commercialise or detract from the intrinsic natural values of the land on which it is sited or the character of its locality.
- 4 Tourism development should, where appropriate, add to the range of services and accommodation types available in an area.
- 5 Any upgrading of infrastructure to serve tourism development should be consistent with the landscape and the intrinsic natural values of the land and the basis of its appeal.
- 6 Major tourism developments should generally be located within designated areas and existing townships, towns or cities.

Tourism Development in Association with Dwelling(s)

- 7 Tourist facilities developed on the site of a dwelling should not detrimentally affect residential amenity.
- 8 Car parking for tourist accommodation associated with a dwelling should be provided at the rate of one space for each guest room or suite of rooms, and ensure that:

- (a) parking areas are attractively developed and landscaped, or screen fenced, and do not dominate the street frontage
- (b) the bedrooms of residential neighbours are suitably shielded from noise and headlight glare associated with guest vehicle movements
- (c) a domestic character is retained through the scale and appearance of landscaping and paving materials that provide a suitable all-weather surface.

Tourism Development Outside Townships

- 9 Tourist developments should demonstrate excellence in design to minimise potential impacts or intrusion on primary production activities and on areas of high conservation, landscape and cultural value.
- 10 Tourism developments in rural areas should be sited and designed to minimise impacts and have a functional or locational link with either of the following:
 - (a) the surrounding agricultural production or processing
 - (b) the natural, cultural or historical setting of the area.
- 11 Tourism developments in rural areas should primarily be developed in association with one or more of the following:
 - (a) agricultural, horticultural, viticultural or winery development
 - (b) heritage places and areas
 - (c) public open space and reserves
 - (d) walking and cycling trails
 - (e) interpretive infrastructure and signs.
- 12 Where appropriate, tourism developments in areas outside townships should:
 - (a) adapt and upgrade existing buildings of heritage value
 - (b) seek to improve conditions in disturbed or degraded areas on the site.
- 13 Advertisements associated with tourism developments should:
 - (a) not exceed 0.5 square metres in area for each display
 - (b) be limited to no more than 2 per site
 - (c) be located on the same site as the tourist development
 - (d) not be internally illuminated.
- 14 Tourism development in rural areas should occur only where it:
 - (a) incorporates a separation distance or buffers to avoid conflict with existing rural industries or agriculture or otherwise is designed to overcome the potential impacts associated with the adjoining land use (such as noise, dust, spray drift, odour and traffic)
 - (b) will not give rise to demands for infrastructure and services, especially on public lands, that are inappropriate to the primary purpose of the zone and/or policy area.

- 15 Tourism development, particularly in remote areas should be designed to minimise energy and water demands and incorporate alternative, sustainable technologies that use renewable energy sources and/or treat and reuse stormwater and wastewater to minimise reliance on mains services.
- 16 Natural features, signs and walkways should be used to manage and minimise potential risks of visitors damaging areas of cultural or natural significance, fragile areas, and areas of highest environmental value.
- 17 The visual and ambient impact of vehicles should be minimised by placing roadways and parking areas in unobtrusive locations.
- 18 Tourist accommodation and support facilities outside townships should be set-back at least:
 - (a) 100 metres from public roads unless set behind, or within an existing building and 100 metres from adjoining allotment boundaries
 - (b) 100 metres from the high water mark of any coastal or waterfront area
 - (c) 40 metres from a water course
 - (d) 300 metres from adjoining allotments used for farming (other than where used for grazing) except where the development provides adequate:
 - (i) protection to noise sensitive activities such as habitable rooms of tourism accommodation through acoustic treatment, building orientation and design, or other means
 - (ii) landscape treatment so as to protect against spray drift and dust from adjoining properties
 - (e) 1000 metres from intensive animal keeping/rural industries unless topographic or prevailing climatic conditions facilitate a lesser distance.
- 19 Waste disposal areas in association with tourist accommodation should be set back 50 metres from a watercourse.

Residential Parks and Caravan and Tourist Parks

- 20 Residential parks which are principally designed for residents should be located in areas with access to employment, shops, schools, public transport and community and recreation facilities.
- 21 Residential parks and Caravan and Tourist parks should be designed to:
 - (a) minimise potential conflicts between long-term residents and short-term tourists
 - (b) protect the privacy and amenity of occupants through landscaping and fencing
 - (c) minimise traffic speeds and provide a safe environment for pedestrians
 - (d) include centrally located recreation areas
 - (e) include extensive landscaping that enhances the appearance of the locality, with a landscape buffer around the perimeter of the site.
 - (f) ensure that adequate amenity blocks (showers, toilets, laundry and kitchen facilities) and service facilities (eg public telephones, kiosks and restaurants) are provided to serve the population to be accommodated by the facility.
- 22 Visitor car parking should be provided at the rate of:
 - (a) one space per 10 sites to be used for accommodation for parks with less than 100 sites

- (b) one space per 15 sites to be used for accommodation for parks with greater than 100 sites.
- 23 On-site visitor parking in Caravan and Tourist parks should:
- (a) be designed and located to be accessible to visitors at all times
 - (b) not dominate the internal site layout
 - (c) be clearly defined as visitor spaces and not specifically associated with any particular accommodation site.
- 24 Long-term occupation of Caravan and Tourist parks should not lead to the displacement of existing tourist accommodation, particularly in important tourist destinations, such as in coastal or riverside locations.
- 25 A minimum of 12.5 percent of a park should comprise communal open space, landscaped areas and recreation areas.
- 26 Landscaping should comprise locally indigenous species that are appropriate to the development and the subject land, and facilitate amenity and environmental sustainability.

Transportation and Access

OBJECTIVES

- 1 A comprehensive, integrated, affordable and efficient air, rail, sea, road, cycle and pedestrian transport system that will:
 - (a) provide equitable access to a range of public and private transport services for all people
 - (b) ensure a high level of safety
 - (c) effectively support the economic development of the State
 - (d) have minimal negative environmental and social impacts
 - (e) maintain options for the introduction of suitable new transport technologies.
- 2 Development that:
 - (a) provides safe and efficient movement for all motorised and non-motorised transport modes
 - (b) ensures access for vehicles including emergency services, public infrastructure maintenance and commercial vehicles
 - (c) provides off street parking
 - (d) is appropriately located so that it supports and makes best use of existing transport facilities and networks.
- 3 A road hierarchy that promotes safe and efficient transportation in an integrated manner throughout the State.
- 4 Provision of safe, pleasant, accessible, integrated and permeable pedestrian and cycling networks.
- 5 Safe and convenient freight movement throughout the State.

PRINCIPLES OF DEVELOPMENT CONTROL

Land Use

- 1 Land uses arranged to support the efficient provision of sustainable transport networks and encourage their use.

Movement Systems

- 2 Development should be integrated with existing transport networks, particularly major rail and road corridors as shown on *Location Maps* and *Overlay Maps - Transport*, and designed to minimise its potential impact on the functional performance of the transport networks.
- 3 Transport corridors should be sited and designed so as to not unreasonably interfere with the health and amenity of adjacent sensitive land uses.
- 4 Roads should be sited and designed to blend with the landscape and be in sympathy with the terrain.
- 5 Land uses that generate large numbers of visitors such as shopping centres and areas, places of employment, schools, hospitals and medium to high density residential uses should be located so that they can be serviced by existing transport networks and encourage walking and cycling.

- 6 Development generating high levels of traffic, such as schools, shopping centres and other retail areas, entertainment and sporting facilities, should incorporate passenger pick-up and set down areas. The design of such areas should ensure interference to existing traffic is minimised and give priority to pedestrians, cyclists and public and community transport users.
- 7 The location and design of public and community transport set-down and pick-up points should maximise safety and minimise the isolation and vulnerability of users.
- 8 Development should provide safe and convenient access for all anticipated modes of transport including cycling, walking, public and community transport, and motor vehicles.
- 9 Development at intersections, pedestrian and cycle crossings, and crossovers to allotments should maintain or enhance sightlines for motorists, cyclists and pedestrians to ensure safety for all road users and pedestrians.
- 10 Driveway cross-overs affecting pedestrian footpaths should maintain the level of the footpath.
- 11 Development should discourage commercial and industrial vehicle movements through residential streets and adjacent other sensitive land uses such as schools.
- 12 Industrial/commercial vehicle movements should be separated from passenger vehicle car parking areas.
- 13 Development should make sufficient provision on site for the loading, unloading and turning of all traffic likely to be generated.

Cycling and Walking

- 14 Development should ensure that a permeable street and path network is established that encourages walking and cycling through the provision of safe, convenient and attractive routes with connections to adjoining streets, paths, open spaces, schools, public transport stops and activity centres.
- 15 Development should provide access, and accommodate multiple route options, for cyclists by enhancing and integrating with open space networks, recreational trails, parks, reserves and recreation areas.
- 16 Cycling and pedestrian networks should be designed to be permeable and facilitate direct and efficient passage to neighbouring networks and facilities.
- 17 New developments should give priority to and not compromise existing designated bicycle routes.
- 18 Where development coincides with, intersects or divides a proposed bicycle route or corridor, development should incorporate through-access for cyclists.
- 19 Developments should encourage and facilitate cycling as a mode of transport by incorporating end-of-journey facilities including:
 - (a) showers, changing facilities, and secure lockers
 - (b) signage indicating the location of bicycle facilities
 - (c) secure bicycle parking facilities.
- 20 Pedestrian facilities and networks should be designed and provided in Accordance with relevant provisions of the *Australian Standards and Austroads Guide to Traffic Engineering Practice Part 13*.
- 21 Cycling facilities and networks should be designed and provided in accordance with the relevant provisions of the *Australian Standards and Austroads Guide to Traffic Engineering Practice Part 14*.

Access

- 22 Development should have direct access from an all weather public road.
- 23 Development should be provided with safe and convenient access which:
 - (a) avoids unreasonable interference with the flow of traffic on adjoining roads
 - (b) accommodates the type and volume of traffic likely to be generated by the development or land use and minimises induced traffic through over-provision
 - (c) is sited and designed to minimise any adverse impacts on the occupants of and visitors to neighbouring properties.
- 24 Development should not restrict access to publicly owned land.
- 25 The number of vehicle access points onto arterial roads shown on *Overlay Maps - Transport* should be minimised, and where possible access points should be:
 - (a) limited to local roads
 - (b) shared between developments.
- 26 The number of access points for cyclists and pedestrians onto all adjoining roads should be maximised.
- 27 Development with access from arterial roads or roads as shown on *Overlay Maps - Transport* should be sited to avoid the need for vehicles to reverse on to the road.
- 28 Driveways, access tracks and parking areas should be designed and constructed to:
 - (a) follow the natural contours of the land
 - (b) minimise excavation and/or fill
 - (c) minimise the potential for erosion from run-off
 - (d) avoid the removal of existing vegetation
 - (e) be consistent with *Australian Standard AS 2890 Parking facilities*.

Access for People with Disabilities

- 29 Development should be sited and designed to provide convenient access for people with a disability.
- 30 Where appropriate and practical, development should provide for safe and convenient access to the coast and beaches for disabled persons.

Vehicle Parking

- 31 Development should provide off-street vehicle parking and specifically marked disabled car parking places to meet anticipated demand in accordance with [Table MtR/1 - Off Street Vehicle Parking Requirements](#).
- 32 Development should be consistent with *Australian Standard AS 2890 Parking facilities*.
- 33 Vehicle parking areas should be sited and designed in a manner that will:
 - (a) facilitate safe and convenient pedestrian linkages to the development and areas of significant activity or interest in the vicinity of the development

- (b) include safe pedestrian and bicycle linkages that complement the overall pedestrian and cycling network
 - (c) not inhibit safe and convenient traffic circulation
 - (d) result in minimal conflict between customer and service vehicles
 - (e) avoid the necessity to use public roads when moving from one part of a parking area to another
 - (f) minimise the number of vehicle access points to public roads
 - (g) avoid the necessity for backing onto public roads
 - (h) where reasonably possible, provide the opportunity for shared use of car parking and integration of car parking areas with adjoining development to reduce the total extent of vehicle parking areas and the requirement for access points
 - (i) not dominate the character and appearance of a centre when viewed from public roads and spaces
 - (j) provide landscaping that will shade and enhance the appearance of the vehicle parking areas.
- 34 Vehicle parking areas should be designed to reduce opportunities for crime by:
- (a) maximising the potential for passive surveillance by ensuring they can be overlooked from nearby buildings and roads
 - (b) incorporating walls and landscaping that do not obscure vehicles or provide potential hiding places;
 - (c) being appropriately lit
 - (d) having clearly visible walkways.
- 35 Where parking areas are not obviously visible or navigated, signs indicating the location and availability of vehicle parking spaces associated with businesses should be displayed at locations readily visible to customers.
- 36 Parking areas that are likely to be used during non daylight hours should provide floodlit entrance and exit points and site lighting directed and shaded in a manner that will not cause nuisance to adjacent properties or users of the car park.
- 37 Parking areas should be sealed or paved in order to minimise dust and mud nuisance.
- 38 To assist with stormwater detention and reduce heat loads in summer, vehicle parking areas should include soft (living) landscaping.
- 39 Parking areas should be line-marked to indicate parking bays, movement aisles and direction of traffic flow.

Waste

OBJECTIVES

- 1 Development that, in order of priority, avoids the production of waste, minimises the production of waste, reuses waste, recycles waste for reuse, treats waste and disposes of waste in an environmentally sound manner.
- 2 Development that includes the treatment and management of solid and liquid waste to prevent undesired impacts on the environment including, soil, plant and animal biodiversity, human health and the amenity of the locality.

PRINCIPLES OF DEVELOPMENT CONTROL

- 1 Development should be sited and designed to prevent or minimise the generation of waste (including wastewater) by applying the following waste management hierarchy in the order of priority as shown below:
 - (a) avoiding the production of waste
 - (b) minimising waste production
 - (c) reusing waste
 - (d) recycling waste
 - (e) recovering part of the waste for re-use
 - (f) treating waste to reduce the potentially degrading impacts
 - (g) disposing of waste in an environmentally sound manner.
- 2 The storage, treatment and disposal of waste materials from any development should be achieved without risk to health or impairment of the environment.
- 3 Development should avoid as far as practical, the discharge or deposit of waste (including wastewater) onto land or into any waters (including processes such as seepage, infiltration or carriage by wind, rain, sea spray, stormwater or by the rising of the water table).
- 4 Untreated waste should not be discharged to the environment, and in particular to any water body.
- 5 Development should include appropriately sized area to facilitate the storage of receptacles that will enable the efficient recycling of waste.
- 6 Development that involves the production and/or collection of waste and/or recyclable material should include designated collection and storage area(s) that are:
 - (a) screened and separated from adjoining areas
 - (b) located to avoid impacting on adjoining sensitive environments or land uses
 - (c) designed to ensure that wastes do not contaminate stormwater or enter the stormwater collection system
 - (d) located on an impervious sealed area graded to a collection point in order to minimise the movement of any solids or contamination of water

- (e) protected from wind and stormwater and sealed to prevent leakage and minimise the emission of odours
- (f) stored in such a manner that ensures that all waste is contained within the boundaries of the site until disposed of in an appropriate manner.

Wastewater

- 7 The disposal of wastewater to land should only occur where methods of wastewater reduction and reuse are unable to remove the need for its disposal, and where its application to the land is environmentally sustainable.
- 8 Wastewater lagoons should not be sited in any of the following areas:
 - (a) within land subject to a 1-in-100 year average return interval flood event
 - (b) within 50 metres of the top of the bank of a watercourse
 - (c) within 500 metres of the coastal high water mark
 - (d) where the base of the lagoon would be below any seasonal water table.
- 9 Artificial wetland system for the storage of treated wastewater, such as wastewater lagoons, should be:
 - (a) sufficiently separated from adjoining sensitive uses to minimise potential adverse odour impacts.
 - (b) sited and designed to minimise potential public health risks arising from the breeding of mosquitoes.

Waste Treatment Systems

- 10 Development that produces any sewage or effluent should be connected to a waste treatment system that complies with (or can comply with) the relevant public and environmental health legislation applying to that type of system.
- 11 The methods for, and siting of, effluent and waste storage, treatment and disposal systems should minimise the potential for environmental harm and adverse impacts on:
 - (a) the quality of surface and groundwater resources
 - (b) public health
 - (c) the amenity of a locality
 - (d) sensitive land uses.
- 12 Waste treatment should only occur where the capacity of the treatment facility is sufficient to accommodate likely maximum daily demands including a contingency for unexpected high flows and breakdowns.
- 13 Any on-site wastewater treatment system/ re-use system or effluent drainage field should be located within the allotment of the development that it will service.
- 14 A dedicated on-site effluent disposal area should not include any areas to be used for, or could be reasonably foreseen to be used for, private outdoor open space, driveways, car parking or outbuildings.
- 15 The spreading or discharging of treated liquid or solid waste onto the ground should only occur where the disposal area consists of soil and vegetation that has the capacity to store and use the waste without contaminating soil or surface or ground water resources or damaging crops.

- 16 Stock slaughter works, poultry processors, saleyards, piggeries, cattle feedlots, milking sheds, milk processing works, fish processing works, wineries, distilleries, tanneries and fellmongeries, composting works and concrete batching works should have a wastewater management system that is designed so as not to discharge wastes generated by the premises:
- (a) into any waters
 - (b) onto land in a place where it is reasonably likely to enter any waters by processes such as:
 - (i) seepage
 - (ii) infiltration
 - (iii) carriage by wind, rain, sea spray, or stormwater
 - (iv) the rising of the watertable.
- 17 Winery waste management systems should be designed to ensure:
- (a) surface runoff does not occur from the wastewater irrigation area at any time
 - (b) wastewater is not irrigated onto waterlogged areas, land within 50 metres of a creek, or swamp or domestic or stock water bore, or land subject to flooding, steeply sloping land, or rocky or highly permeable soil overlaying an unconfined aquifer
 - (c) wastewater is not irrigated over an area which is within 50 metres of any residence on neighbouring land or 10 metres of any type of publicly owned land
 - (d) wastewater is released using low trajectory low pressure sprinklers, drip irrigators or agricultural pipe, and is not sprayed more than 1.5 metres into the air or in fine droplets if there is a potential for the spread of diseases from the wastewater
 - (e) stormwater run-off from areas which are contaminated with grape or grape products is drained to winery waste management systems during vintage periods
 - (f) stormwater from roofs and clean hard paved surfaces is diverted away from winery waste management systems and disposed of in an environmentally sound manner or used for productive purposes.

Waste Management Facilities

OBJECTIVES

- 1 The orderly and economic development of waste management facilities in appropriate locations.
- 2 Minimisation of human and environmental health impacts from the location and operation of waste management facilities.
- 3 Protection of waste management facilities from incompatible development.

PRINCIPLES OF DEVELOPMENT CONTROL

- 1 Waste management facilities should be located and designed to minimise adverse impacts on both the site and surrounding areas from the generation of surface water and groundwater pollution, traffic, noise, odours, dust, vermin, weeds, litter, gas and visual impact.
- 2 Waste management facilities in the form of land fill and organic processing facilities should not be located in existing or future township, living, residential, centre, office, business, institutional or environmental protection, conservation, landscape, water protection and open space areas.
- 3 Waste management facilities should not be located where access to the facility requires, or is likely to involve, the use of non-arterial roads in adjacent residential areas.
- 4 Waste management facilities should:
 - (a) be appropriately separated from sensitive land uses and environmentally sensitive areas
 - (b) incorporate the separation distance between the waste operations area (including all closed, operating and future cells) and sensitive uses within the development site as illustrated in the figure below:

- (c) not incorporate other land uses and activities within the separation distance unless they are compatible with both a waste management facility and any adjacent land uses.
- 5 Separation and/or noise attenuation should be used to ensure noise generation associated with the waste management operation does not unreasonably interfere with the amenity of sensitive land uses.

- 6 Sufficient area should be provided within the waste operations area for the:
 - (a) maximum expected volume of material on the site at any one time
 - (b) containment of potential groundwater and surface water contaminants
 - (c) diversion of clean stormwater away from the waste and potentially contaminated areas.
- 7 Processing facilities and operational areas should be screened from public view.
- 8 Waste management sites should be accessed by appropriately constructed and maintained roads.
- 9 Traffic circulation movements within any waste management site should:
 - (a) be of a dimension and constructed to support all vehicles transporting waste
 - (b) enable all vehicles to enter and exit the site in a forward direction.
- 10 Suitable access for emergency vehicles should be provided to and within waste management sites.
- 11 Chain wire mesh or pre-coated painted metal fencing to a minimum height of 2 metres should be erected on the perimeter of a waste management facility site to prevent access other than at entry points.
- 12 Plant, equipment or activities that could cause a potential hazard to the public should be enclosed by a security fence.
- 13 Litter control measures that minimise the incidence of wind blown litter should be provided.
- 14 The waste operations area of a landfill or organic waste processing facility should be sited at least:
 - (a) 3 kilometres from an airfield used by commercial aircraft to minimise the risk of bird strikes to aircraft
 - (b) 500 metres from:
 - (i) the boundaries of the allotment
 - (ii) the nearest dwelling, shop, office, public institution or other building designed primarily for human occupation in the case of an organic waste processing facility for the composting of waste
 - (c) 250 metres from a public open space reserve, forest reserve, national park, conservation zone or policy area
 - (d) 100 metres from:
 - (i) the nearest surface water (whether permanent or intermittent)
 - (ii) a 1-in-100 year average return interval flood event area.
- 15 The waste operations area of a landfill should not be located on land:
 - (a) that is subject to land slipping
 - (b) with ground slopes greater than 10 per cent, except where the site incorporates a disused quarry.
- 16 The waste operations area of an organic waste processing facility should not be located on land:
 - (a) that is subject to land slipping

- (b) with ground slopes greater than 6 per cent
 - (c) where the interface of the engineered landfill liner and natural soils would be within any of the following:
 - (i) 15 metres of unconfined aquifers bearing groundwater with less than 3000 milligrams per litre total dissolved salts
 - (ii) 5 metres of groundwater with a water quality of 3000 to 12 000 milligrams per litre total dissolved salts
 - (iii) 2 metres of groundwater with a water quality of greater than 12 000 milligrams per litre total dissolved salts.
- 17 Where required, a leachate barrier should be provided between the operational areas and underlying soil and groundwater.
- 18 Landfill activities that have a total storage capacity exceeding 230 000 cubic metres should make sustainable use of landfill gas emissions. For smaller landfill activities, if the sustainable use of the landfill gas emissions is not practical or feasible, flaring should be used to avoid gases being vented directly to the air.

Zone Section

Bulk Handling Zone

Refer to the [Map Reference Tables](#) for a list of the maps that relate to this zone.

OBJECTIVES

- 1 A zone in which agricultural and other commodities are received, stored and dispatched in bulk.
- 2 Buildings and structures screened from adjoining areas by landscaping, using locally indigenous plant species where possible.
- 3 Development that contributes to the desired character of the zone.

DESIRED CHARACTER

Facilities for the transportation, handling and storage of farm commodities in bulk are an essential component of Mount Remarkable's rural economy. The zone recognises that the townships of Booleroo Centre, Melrose, Wilmington and Wirrabara contain essential infrastructure for the bulk handling and storage of farm commodities. The facilities are integral to the rural economy and require protection from encroachment by incompatible development or activities likely to be affected by their continued operation.

The nature of the zone means that bulk handling storage and transport facilities will be used over extended hours during the grain harvest. As such, it will be important for other developments to be aware of this and cater for it as necessary.

Landscaping, using locally indigenous species, will be a crucial aspect of development, especially in screening development from public view and adjoining residential properties.

PRINCIPLES OF DEVELOPMENT CONTROL

Land Use

- 1 The following forms of development are envisaged in the zone:
 - bulk handling and storage facility
 - office and workers' amenities (operating as an adjunct to a bulk handling use of the site)
 - road transport terminal
 - value-adding industries associated with bulk commodities.
- 2 Development listed as non-complying is generally inappropriate.
- 3 Development unrelated to facilities associated with the reception, storage and dispatch of agricultural and other commodities in bulk, or value-adding industries processing such commodities, should not occur.
- 4 Development should not impede the on-going operation of facilities associated with the handling and storage of bulk commodities.

Form and Character

- 5 Development should not be undertaken unless it is consistent with the desired character for the zone.

- 6 Development associated with the handling and storage of bulk commodities, or value-adding processing, should be undertaken in a manner that minimises adverse off-site impacts on sensitive land uses.

PROCEDURAL MATTERS

Complying Development

Complying developments are prescribed in Schedule 4 of the *Development Regulations 2008*.

Non-complying Development

Development (including building work, a change in the use of land, or division of an allotment) for the following is non-complying:

Form of development	Exceptions
Amusement machine centre	
Community centre	
Consulting room	
Dwelling	
Educational establishment	
Fuel depot	
Horticulture	
Hospital	
Hotel	
Industry	Except a light industry in association with farming or bulk handling development.
Intensive animal keeping	
Motel	
Motor repair station	
Nursing home	
Petrol filling station	
Place of worship	
Pre-school	
Primary school	
Residential flat building	
Service trade premises	
Shop	
Special industry	
Stock slaughter works	

Form of development	Exceptions
---------------------	------------

Tourist accommodation

Waste reception, storage, treatment or disposal

Wrecking yard

Public Notification

Categories of public notification are prescribed in Schedule 9 of the *Development Regulations 2008*.

Further, the following forms of development (except where the development is non-complying) are designated:

Category 1	Category 2
------------	------------

Bulk handling and storage facility

Caravan and Tourist Park Zone

Refer to the [Map Reference Tables](#) for a list of the maps that relate to this zone.

OBJECTIVES

- 1 A zone primarily for short-term tourist accommodation and associated facilities.
- 2 A zone accommodating a range of short-term tourist accommodation predominantly in the form of caravan and camping sites, cabins, and transportable dwellings surrounded by open landscaped areas.
- 3 Development that is designed to enhance the natural features of the local environment, including visual amenity, landforms, fauna and flora.
- 4 Development that contributes to the desired character of the zone.

DESIRED CHARACTER

This zone primarily accommodates a range of tourist accommodation uses, including camping sites, caravans and cabins.

Circulation and movement within the parks will be pedestrian friendly and promote low speed vehicle movement.

PRINCIPLES OF DEVELOPMENT CONTROL

Land Use

- 1 The following forms of development are envisaged in the zone:
 - amenity block, including shower, toilet and laundry facilities
 - cabin
 - caravan park
 - caravan permanently fixed to land
 - camping ground
 - recreation area including tennis court, basketball court, playground
 - swimming pool/spa
 - tourist park and other forms of tourist accommodation.

Form and Character

- 2 Development should not be undertaken unless it is consistent with the desired character for the zone.
- 3 Permanent buildings should be limited to a dwelling (manager's house), shop (in association with and ancillary to a caravan and tourist park), community or recreational facility and toilets/amenities.
- 4 Recreation facilities should be provided of a scale that is suitable to maintain the open natural character of the area and ancillary to the primary role and function of the park.
- 5 The total number of tourist accommodation sites in the park should be at least 60 per cent of the total number of sites available.
- 6 Every caravan, cabin and dwelling site should be greater than 81 square metres in area.

- 7 Landscaping should form an integral part of the design and be used to define spaces, reinforce internal networks, screen utility areas and enhance the visual amenity of the area.

Car Parking and Access

- 8 Every caravan, cabin or dwelling site should have parking for at least 1 vehicle, either located on the site or grouped within the park.
- 9 Internal road surfaces should be surfaced to prevent dust becoming a nuisance.

Street and Boundary Setbacks

- 10 Every dwelling, annex, caravan fixed to land, recreational facility or amenities building should be set back a minimum of:
- (a) 1 metre from an internal road
 - (b) 6 metres from a public road
 - (c) 2 metres from the boundary of the caravan park or camping ground.

Natural Hazards

- 11 In areas prone to flooding, bushfire or other natural hazards, buildings and structures (including annexes attached to caravans or caravans fixed to land) should be designed and constructed so that they can be removed in the event of a hazard.

Land Division

- 12 No additional allotment(s) should be created wholly or partly within the zone except where a lease or license agreement is made, granted or accepted under the *Residential Parks Act 1972*.

PROCEDURAL MATTERS

Complying Development

Complying developments are prescribed in Schedule 4 of the *Development Regulations 2008*.

Non-complying Development

Development (including building work, a change in the use of land, or division of an allotment) for the following is non-complying:

Form of Development	Exceptions
Amusement machine centre	
Bus depot	
Cemetery	
Commercial forestry	
Community centre	Except where in association with and ancillary to tourist accommodation.
Consulting room	
Crematorium	
Dairy	

Form of Development	Exceptions
Dam	
Dwelling	Except for a manager's residence in association with and ancillary to tourist accommodation.
Educational establishment	
Farming	
Fuel depot	
Horse keeping	
Horticulture	
Hospital	
Hotel	
Indoor recreation centre	Except where in association with and ancillary to tourist accommodation.
Industry	
Intensive animal keeping	
Land division which results in the creation of additional allotment(s) either wholly or partly within the zone.	Except where a lease or licence agreement is made, granted or accepted under the <i>Residential Park Act 2007</i> .
Marina	
Motor repair station	
Nursing home	
Office	Except where in association with and ancillary to tourist accommodation.
Petrol filling station	
Place of worship	
Pre-school	
Prescribed mining operations	
Public service depot	
Residential flat building	
Restaurant	Except where it is both: (a) less than 150 square metres in gross floor area (b) in association with and ancillary to tourist accommodation.
Road transport terminal	
Service trade premises	
Shop or group of shops	Except where it is both: (a) less than 150 square metres in gross floor area (b) in association with and ancillary to tourist accommodation.

Form of Development	Exceptions
Stadium	
Stock sales yard	
Stock slaughter works	
Store	
Warehouse	
Waste reception, storage, treatment or disposal	
Wrecking yard	

Public Notification

Categories of public notification are prescribed in Schedule 9 of the *Development Regulations 2008*.

Further, the following forms of development (except where the development is non-complying) are designated:

Category 1	Category 2
Amenity block, including shower, toilet, laundry and kitchen facilities	
Cabin	
Camping ground	
Caravan park	
Caravan permanently fixed to land	
Recreation area	
Swimming pool	
Tourist park	

Coastal Conservation Zone

Refer to the [Map Reference Tables](#) for a list of the maps that relate to this zone.

OBJECTIVES

- 1 To enhance and conserve the natural features of the coast including visual amenity, landforms, fauna and flora.
- 2 Low-intensity recreational uses located where environmental impacts on the coast will be minimal.
- 3 Development that contributes to the desired character of the zone.

DESIRED CHARACTER

The role of this zone is to ensure the conservation of coastal features and scenic quality, enable appropriate public access and ensure that development is not subject to coastal hazards. Development within this zone will be subservient to the conservation of the coastal environment in order to ensure that the fragile coastal environment is protected and biodiversity maintained.

This zone includes all the coastal and low-lying land generally west of the railway line and the coastal road reserve. Barriers provided by the railway and the National Highway provide relatively obvious boundaries. In general terms, the zone has been kept free from development. However, it has suffered from the effects of off-road vehicles, the removal of shell grit and the dumping of refuse.

The lack of readily available public access has contained the extent of impacts to the zone, but as a coastal resource of significance to the district and the Spencer Gulf, further restriction on access and controls on undesirable activities is necessary. The few sandy beaches within this part of the coast provide for the recreational needs of the district and for the locals in the vicinity, this recreational use of the beach will be preserved and managed.

In addition, it is desirable that the zone be retained for its conservation and environmental significance, indiscriminate access and intensive activities which conflict with the preservation of these values will be discouraged.

PRINCIPLES OF DEVELOPMENT CONTROL

Land Use

- 1 The following forms of development are envisaged in the zone:
 - conservation work
 - interpretive signage and facility
 - small scale tourism/visitor facility (excluding accommodation).
- 2 Development listed as non-complying is generally inappropriate.
- 3 Buildings and structures should mainly be for essential purposes, such as shelters and toilet facilities associated with public recreation, navigation purposes or necessary minor public works.
- 4 Development involving the removal of shell grit or sand, other than for coastal protection works purposes, or the disposal of domestic and industrial waste should not be undertaken.

- 5 Aquaculture inlet and outlet pipes are anticipated in the zone, where the adjoining land is located in an aquaculture zone, or where the environmental impacts will be minimal.

Form and Character

- 6 Development should not be undertaken unless it is consistent with the desired character for the zone.
- 7 Development should be designed and sited to be compatible with conservation and enhancement of the coastal environment and scenic beauty of the zone.
- 8 Development should:
- (a) not adversely impact on the ability to maintain the coastal frontage in a stable and natural condition
 - (b) minimise vehicle access points to the area that is the subject of the development
 - (c) be landscaped with locally indigenous plant species to enhance the amenity of the area and to screen buildings from public view
 - (d) utilise external low reflective materials and finishes that will minimise glare and blend in with the features of the landscape.
- 9 Where public access is necessary in sensitive locations, walkways and fencing should be provided to effectively control access.

Land Division

- 10 Land division should only occur where:
- (a) no additional allotments are created wholly or partly within the zone
 - (b) there is no increase in the number of allotments with direct access to the coast or a reserve including by creation of land under rights of way or community titles.

PROCEDURAL MATTERS

Complying Development

Complying developments are prescribed in Schedule 4 of the *Development Regulations 2008*.

No other forms of development are complying in the zone.

Non-complying Development

Development (including building work, a change in the use of land, or division of an allotment) for the following is non-complying:

Form of Development	Exceptions
Advertisement and/or advertising hoarding	Except in association with conservation works for tourist information purposes
Amusement machine centre	
Bus depot	
Camping area	
Caravan park	

Form of Development	Exceptions
Cemetery	
Commercial forestry	
Community centre	
Consulting room	
Crematorium	
Dairy	
Dam	
Dwelling	Except where used for the purposes of administering either or both of the: (a) <i>National Parks and Wildlife Act 1972</i> (b) <i>Wilderness Protection Act 1992</i> .
Educational establishment	
Fuel depot	
Horse keeping	
Horticulture	
Hospital	
Hotel	
Indoor recreation centre	
Industry	
Intensive animal keeping	Except inlet and outlet pipes in association with aquaculture
Land division	Except where all of the following apply: (a) no additional allotments are created wholly or partly within the zone (b) there is no increase in the number of allotments with frontage or direct access to the coast.
Marina	
Motel	
Motor repair station	
Nursing home	
Office	Except where used for the purposes of administering the <i>National Parks and Wildlife Act 1972</i> .
Petrol filling station	
Place of worship	
Pre-school	
Prescribed mining operations	
Public service depot	

Form of Development	Exceptions
Residential flat buildings	
Road transport terminal	
Service trade premises	
Shop	
Stadium	
Stock sales yard	
Stock slaughter works	
Store	
Tourist accommodation	
Warehouse	
Waste reception, storage, treatment or disposal	
Water tank	
Wrecking yard	

Public Notification

Categories of public notification are prescribed in Schedule 9 of the *Development Regulations 2008*.

Coastal Open Space Zone

Refer to the [Map Reference Tables](#) for a list of the maps that relate to this zone.

OBJECTIVES

- 1 Coastal land protected from development other than that necessary for conservation, recreational activity and public facilities.
- 2 Preservation and upgrading of the scenic character of the coastal landscape and foreshore areas fronting urban areas, townships or settlements.
- 3 Development of foreshore areas for a range of passive and active outdoor recreation activities and open space development, conservation and revegetation, in a parkland setting.
- 4 Land subject to inundation or susceptible to erosion kept free of development.

DESIRED CHARACTER

The zone comprises the coastal strip within the urban settlement of Port Germein. The role of this zone is primarily to maintain the coastal area as open space, protect the remnant coastal features, maintain appropriate coastal protection strategies, to preserve public access to these areas and to encourage uses that will enhance the communities' enjoyment of the coast.

Parts of the zone are at risk of coastal flooding and erosion and this risk will increase in the event of future sea level rise due to climate change.

PRINCIPLES OF DEVELOPMENT CONTROL

Land Use

- 1 The following forms of development are considered appropriate in the zone:
 - coastal protection works
 - community recreation facility directly related to water activities (such as sailing clubs, boat ramps)
 - conservation works
 - jetty and boat ramp
 - recreation area
 - toilet blocks and barbeque facilities
 - public car parking.
- 2 Development listed as non-complying is generally inappropriate.
- 3 The provision of facilities should be related to the demand for such facilities so as to prevent oversupply and inappropriate siting.
- 4 Development should be for public purposes and use.
- 5 Development that does not require a coastal location should not be located in the zone.

Form and Character

- 6 Development should not diminish the ability of the public to use and enjoy the coast or to gain access to the foreshore.

- 7 Development should provide for a public thoroughfare between the development and any coastal reserve.
- 8 Development should be of a high standard of coordinated design with an emphasis on the creation of pedestrian areas.
- 9 Community facilities including shelters, boat ramps, public conveniences and kiosks, should be sited in convenient and accessible locations linked to the surrounding vehicular and pedestrian movement networks.
- 10 Development should be designed and sited to be compatible with conservation and enhancement of the coastal environment and scenic beauty of the zone.

Land Division

- 11 Land division should not be undertaken except where:
 - (a) it will facilitate an appropriate use within the zone
 - (b) no additional allotments are created
 - (c) there is no increase in the number of allotments with frontage or direct access to the coast.

PROCEDURAL MATTERS

Complying Development

Complying developments are prescribed in Schedule 4 of the *Development Regulations 2008*.

Non-complying Development

Development (including building work, a change in the use of land, or division of an allotment) for the following is non-complying:

Form of Development	Exceptions
Bus depot	
Caravan park	
Cemetery	
Commercial forestry	
Community centre	
Consulting room	
Crematorium	
Dairy	
Dam	
Dwelling	
Educational establishment	
Farming	
Fuel depot	
Horse keeping	

Form of Development	Exceptions
Horticulture	
Hospital	
Hotel	
Industry	
Intensive animal keeping	
Land division	Except where both of the following apply: (a) no additional allotments are created wholly or partly within the zone (b) there is no increase in the number of allotments with frontage or direct access to the coast.
Motel	
Motor repair station	
Nursing home	
Office	
Petrol filling station	
Place of worship	
Pre-school	
Prescribed mining operations	
Public service depot	
Residential flat building	
Road transport terminal	
Service trade premises	
Shop or group of shops	Except where the gross leasable area is less than 80 square metres.
Stadium	
Stock sales yard	
Stock slaughter works	
Store	
Tourist accommodation	
Warehouse	
Waste reception, storage, treatment or disposal	
Water tank	
Wrecking yard	

Public Notification

Categories of public notification are prescribed in Schedule 9 of the *Development Regulations 2008*.

Coastal Settlement Zone

Refer to the [Map Reference Tables](#) for a list of the maps that relate to this zone.

OBJECTIVES

- 1 The protection of the natural coastal environment from inappropriate development.
- 2 Existing dwellings upgraded to enhance amenity and incorporating environmental improvements.
- 3 Land subject to inundation or susceptible to erosion kept free of development.

DESIRED CHARACTER

At the southern edge of Port Flinders, the land is relatively low lying and experiences high incoming tides.

While opportunity exists for redevelopment, it will be necessary for the design and siting of the development to account for the possible inundation of the site.

PRINCIPLES OF DEVELOPMENT CONTROL

Land Use

- 1 The following forms of development are envisaged in the zone:
 - coastal protection work
 - detached dwelling
 - outbuilding associated with a dwelling
 - tourist/visitor facility (other than accommodation).
- 2 Development listed as non-complying is generally inappropriate.
- 3 Dwellings should be upgraded to assist environmental improvements, including by the provision of approved waste control systems and effluent disposal, building setbacks and site coverage requirements, and reduction of the level of hazard risk.
- 4 Not more than one dwelling should be erected on an allotment.
- 5 Where there is an existing dwelling on an allotment, ancillary buildings should be limited to:
 - (a) one garage and one shed
 - (b) rainwater tank(s) and tank stand(s)
 - (c) open-sided garden structures, eg pergolas and gazebos.
- 6 Outbuildings should only be constructed in association with an existing dwelling and should not exceed 54 square metres in total floor area.
- 7 Water tanks and associated stands should only be erected in association with an existing dwelling.

Form and Character

- 8 Development should:
- (a) minimise vehicle access points to the area that is the subject of the development
 - (b) ensure access to the coast is sited to avoid adverse impact on the environment
 - (c) be landscaped with locally indigenous species in order to enhance the amenity of the area and to screen buildings from public view
 - (d) be sited so that views to the coast are maintained where possible.
- 9 Additions or alterations to or replacement of an existing dwelling should:
- (a) not exceed one-storey in height other than where required to increase the elevation to minimise the potential for personal or property damage as a result of inundation
 - (b) not be sited closer to the waterfront than any part of the existing dwelling
 - (c) be connected to an approved wastewater and effluent disposal system
 - (d) not impair the amenity of the locality through appropriate siting, design and use of building materials.
- 10 There should be no land-based disposal of sewage and sullage in the zone with all sewage and sullage being disposed through a sewerage scheme or into a septic tank connected to a septic tank effluent disposal scheme.

Land Division

- 11 Land should not be divided unless the division is for the purpose of any of the following:
- (a) creating an allotment to accommodate an existing dwelling
 - (b) creating a public road or a public reserve
 - (c) a minor adjustment of allotment boundaries to remove an anomaly in the current boundaries with respect to the location of existing buildings or structures.

PROCEDURAL MATTERS

Complying Development

Complying developments are prescribed in Schedule 4 of the *Development Regulations 2008*.

Non-complying Development

Development (including building work, a change in the use of land, or division of an allotment) for the following is non-complying:

Form of development	Exceptions
Advertisement and/or advertising hoarding	Advertisement and/or advertising hoarding where the development achieves at least one of (a) or (b): <ul style="list-style-type: none">(a) is adjacent to a road with a speed limit of less than 80 km/h(b) has an advertisement area of 2 square metres or less and achieves all of the following:<ul style="list-style-type: none">(i) the message contained thereon relates entirely to a lawful use of land

Form of development	Exceptions
	(ii) the advertisement is erected on the same allotment as the use it seeks to advertise (iii) the advertisement will not result in more than two advertisements on the allotment.
Amusement machine centre	
Cemetery	
Commercial forestry	
Community centre	
Consulting room	
Crematorium	
Dairy	
Dwelling	Except a detached dwelling that will not result in more than one dwelling on an allotment.
Educational establishment	
Fuel depot	
Horse keeping	
Horticulture	
Hospital	
Hotel	
Indoor recreation centre	
Industry	
Intensive animal keeping	
Land division	Except where the land division is for one or more of the following purposes: (a) to accommodate an existing dwelling (b) to create a road reserve or public reserve (c) adjustment of allotment boundaries where no new allotments are created partly or wholly in the zone.
Motor repair station	
Nursing home	
Office	
Petrol filling station	
Place of worship	
Pre-school	
Prescribed mining operations	
Public service depot	

Form of development	Exceptions
Residential flat building	
Road transport terminal	
Service trade premises	
Shop or group of shops	Except where the gross leasable area is less than 80 square metres.
Stadium	
Stock sales yard	
Stock slaughter works	
Store	
Warehouse	
Waste reception, storage, treatment or disposal	
Wrecking yard	

Public Notification

Categories of public notification are prescribed in Schedule 9 of the *Development Regulations 2008*.

Conservation Zone

Refer to the [Map Reference Tables](#) for a list of the maps that relate to this zone.

OBJECTIVES

- 1 The conservation and enhancement of the natural environment and natural ecological processes for their historic, scientific, landscape, faunal habitat, biodiversity and cultural values.
- 2 Provision of opportunities for the public to experience and appreciate the significance of the native vegetation and original remnant natural habitat of the area through low impact recreational activities and interpretive facilities.
- 3 Development that contributes to the desired character of the zone.

DESIRED CHARACTER

The zone reflects that status of the Mount Remarkable National Park and Telowie Gorge Conservation Park.

Mount Remarkable National Park was proclaimed in 1972 to conserve natural features and wildlife considered to be of national significance. The park conserves an important biogeographic area of the Southern Flinders Ranges with diverse flora and fauna. As the largest and most visited park in the Southern Flinders Ranges, it plays a major role in regional recreation and tourism. This form of land use is expected to continue. Much of the park is only accessible by foot, and it is envisaged that facilities such as walking trails, camping areas and picnic areas are developed in a sensitive manner.

The Telowie Gorge Conservation Park preserves the natural habitat of the Southern Flinders Ranges. It is expected that the park continue in this role.

PRINCIPLES OF DEVELOPMENT CONTROL

Land Use

- 1 The following forms of development are envisaged in the zone:
 - directional, identification and/or interpretative advertisements and/or advertising hoardings for conservation management and tourist information purpose
 - scientific monitoring structures or facility
 - small-scale facility associated with the interpretation and appreciation of natural and cultural heritage such as public amenities, camping grounds, remote shelters or huts.
 - structures for conservation management purpose.
- 2 Development listed as non-complying is generally inappropriate.

Form and Character

- 3 Development should not be undertaken unless it is consistent with the desired character for the zone.
- 4 Development should be undertaken in a manner which minimises the effect on natural landscape features, flora and fauna and their habitat corridors, land adjoining water, scenic routes or scenically attractive areas.
- 5 Development should use the following measures to avoid impacting detrimentally on the natural environment, processes and/or conservation qualities of land in the zone:

- (a) minimising the extent of earthworks
 - (b) minimising the extent of vehicle access servicing that development
 - (c) minimising the extent of locally indigenous vegetation removal
 - (d) being sited in an unobtrusive manner preferably below hilltops or prominent ridgelines
 - (e) screening the visual impact by planting locally indigenous species having due regard to bushfire risk
 - (f) utilising external low reflective materials and finishes that will minimise glare and blend in with the features of the landscape.
- 6 Where public access is necessary in the zone, the construction of recreational trails and appropriate fencing such as post and wire should be provided to control the movement of the public whilst minimising the impact on biodiversity.
- 7 Signage should only be installed where it is relevant to the conservation values and promotion of the objectives of the zone, and should be:
- (a) restricted to those needed for direction, identification and interpretation
 - (b) discrete in design, colour and of a size of no more than 2 square metres.

Land Division

- 8 Land division should not result in an additional number of allotments partly or wholly within the zone.
- 9 Boundary realignments should not occur unless to assist in the management of native vegetation.

PROCEDURAL MATTERS

Complying Development

Complying developments are prescribed in Schedule 4 of the *Development Regulations 2008*.

No other forms of development are complying in the zone.

Non-complying Development

Development (including building work, a change in the use of land, or division of an allotment) for the following is non-complying:

Form of development	Exceptions
Advertisement and/or advertising hoarding	Except where in association with conservation works or tourist information purposes.
Amusement machine centre	
Bus depot	
Caravan park	
Cemetery	
Commercial forestry	
Community centre	

Form of development	Exceptions
Consulting room	
Crematorium	
Dairy	
Dam	
Dwelling	Except where used for the purposes of administering either or both of the: (a) <i>National Parks and Wildlife Act 1972</i> (b) <i>Wilderness Protection Act 1992</i> .
Educational establishment	
Farm building	
Farming	
Fuel depot	
Horse keeping	
Horticulture	
Hospital	
Hotel	
Indoor recreation centre	
Industry	
Intensive animal keeping	
Land division	Except where no additional allotments are created partly or wholly within the zone.
Motel	
Motor repair station	
Nursing home	
Office	Except where used for the purposes of administering the <i>National Parks and Wildlife Act 1972</i> .
Petrol filling station	
Place of worship	
Pre-school	
Prescribed mining operations	Except within Mount Remarkable National Park.
Public service depot	
Residential flat building	
Road transport terminal	
Service trade premises	

Form of development	Exceptions
Shop	
Stadium	
Stock sales yard	
Stock slaughter works	
Store	
Warehouse	
Waste reception, storage, treatment or disposal	
Wrecking yard	

Public Notification

Categories of public notification are prescribed in Schedule 9 of the *Development Regulations 2008*.

Industry Zone

Refer to the [Map Reference Tables](#) for a list of the maps that relate to this zone.

OBJECTIVES

- 1 A zone primarily accommodating a wide range of industrial, warehouse, storage and transport land uses.
- 2 Development that contributes to the desired character of the zone.

DESIRED CHARACTER

The zone is intended to accommodate varying requirements of the community at both the local and regional level. The zone is located adjacent to the townships of Booleroo Centre, Wilmington and Wirrabara.

Booleroo Centre primarily serves the farming community whilst Wilmington services the transport and farming community needs. Despite these differences both areas are serviced by existing infrastructure that can cater for new industrial development.

The zone has been defined according to the following: availability of suitable land, convenient main road access, the provision of services, drainage and, where possible, isolation from potentially conflicting township activities. The zone will accommodate industrial land uses that do not belong within the formal township boundaries.

Within those parts of the zone exposed to view from primary or secondary arterial roads, it is desirable that a landscaped buffer area be established on the periphery of the zone to provide a visual barrier between the roads and existing and/or future development within the zone.

It is also desirable that a range of allotment sizes be provided so as to accommodate the varying needs of industrial and commercial development. In addition, the provision of appropriate services and roads is important and necessary for new industrial development.

PRINCIPLES OF DEVELOPMENT CONTROL

Land Use

- 1 The following forms of development are envisaged in the zone:
 - industry
 - transport distribution
 - warehouse.
- 2 Development listed as non-complying is generally inappropriate.

Form and Character

- 3 Development should not be undertaken unless it is consistent with the desired character for the zone.
- 4 Development should be set back in accordance with [Table MtR/2- Building Setbacks from Road Boundaries](#).

- 5 In areas where a uniform street setback pattern has not been established, buildings should be set back in accordance with the following criteria (subject to adequate provision of car parking spaces and landscaping between buildings and the road):
 - (a) buildings up to a height of 6 metres should be sited at least 8 metres from the primary street alignment
 - (b) buildings exceeding a height of 6 metres should be sited at least 10 metres from the primary street alignment
 - (c) where an allotment has two street frontages, no building should be erected within 3 metres of the secondary street alignment.
- 6 Building facades facing land zoned for residential purposes should not contain openings or entrance ways that would result in the transmission of noise that would adversely affect the residential amenity.
- 7 Any plant or equipment with potential to cause an environmental nuisance (including a chimney stack or air-conditioning plant) should be sited as far as possible from adjoining non-industrially zoned allotments, and should be designed to minimise its effect on the amenity of the locality.
- 8 Advertisements and advertising hoardings should not include any of the following:
 - (a) flashing or animated signs
 - (b) bunting, streamers, flags, or wind vanes
 - (c) roof-mounted advertisements projected above the roofline
 - (d) parapet-mounted advertisements projecting above the top of the parapet.
- 9 Buildings should occupy no more than 50 per cent of the area of an allotment.
- 10 Direct access to arterial roads shown on *Overlay Maps – Transport* should not be provided.
- 11 Development should be screened by landscaping comprising locally indigenous species along the perimeter of an allotment that abuts the **Recreation Zone**, **Rural Living Zone** or the **Township Zone**.

Land Division

- 12 Land division should create allotments that:
 - (a) are of a size and shape suitable for the intended use
 - (b) have an area of not less than 1200 square metres, unless intended for a specific purpose consistent with the zone provisions and for which a lesser site area requirement can be demonstrated.
 - (c) have a frontage to a public road of at least 20 metres.

PROCEDURAL MATTERS

Complying Development

Complying developments are prescribed in Schedule 4 of the *Development Regulations 2008*.

Non-complying Development

Development (including building work, a change in the use of land, or division of an allotment) for the following is non-complying:

Form of development	Exceptions
Amusement machine centre	
Camping area	
Caravan park	
Community centre	
Consulting room	
Dwelling	Except where it is: (a) ancillary to and in association with industrial development (b) located on the same allotment.
Educational establishment	Except where it is: (a) ancillary to and in association with industrial development (b) located on the same allotment.
Horticulture	
Hospital	
Hotel	
Intensive animal keeping	
Motel	
Nursing home	
Office	Except where it is: (a) ancillary to and in association with industrial development (b) located on the same allotment.
Prescribed mining operations	
Pre-school	
Place of worship	
Residential flat building	
Shop or group of shops	Except where the gross leasable area is less than 80 square metres
Special industry	
Tourist accommodation	

Public Notification

Categories of public notification are prescribed in Schedule 9 of the *Development Regulations 2008*.

Primary Production Zone

Refer to the [Map Reference Tables](#) for a list of the maps that relate to this zone.

OBJECTIVES

- 1 Economically productive, efficient and environmentally sustainable primary production.
- 2 Allotments of a size and configuration that promote the efficient use of land for primary production.
- 3 Protection of primary production from encroachment by incompatible land uses and protection of scenic qualities of rural landscapes.
- 4 Accommodation of wind farms and ancillary development
- 5 Development that contributes to the desired character of the zone.

DESIRED CHARACTER

The zone covers most of the council area and contains a diversity of physical features and agricultural, pastoral and rural related activities. The range of soil types, rainfall and terrain provide the basis for broadacre pastoral activities in the northern part of the zone, cereal growing and grazing primarily on the plains, and dairying, horticulture, agriculture and other forms of farming adjacent to the Southern Flinders Ranges.

It is desirable that the zone continues to maintain a diversity of activities suited to the terrain, rainfall and capability of the land. Retention of agricultural productivity by preserving or increasing rural property holdings will be an important consideration in ensuring that the established rural character is maintained. There is however some opportunity for small scale low impact commercial and industrial development.

A considerable portion of the zone is situated between National Highway 1 (to the west) and Main North Road (to the east). A dominant feature and setting are the Southern Flinders Ranges, and this area is crucial in allowing for a natural view of the Ranges. It is important that new development does not impair this view.

Numerous creeks lined with mature vegetation, together with roadside vegetation enhance the district's rural character. These features should be preserved.

A mixture of allotment sizes prevail, including a large number of smaller rural sections in proximity to settlements. Many of these allotments have not developed to any significant extent and could desirably be amalgamated and returned to pastoral or agricultural use.

Small settlements include Hammond, Bruce, Mambray Creek, Wongyarra and Willowie. There are also unoccupied government towns, some of which were established as roads or railways extended throughout the rural area. The Mookra tower is a key landmark and any buildings or structures in its vicinity need careful design and placement so as not to impair the landmark qualities of the tower.

Several important roads and railways, including the National Highway, traverse the zone. It is desirable that development adjacent to primary and secondary arterial roads is established and developed in a manner which preserves the rural character and, if buildings and structures are visible, it is important that they are unobtrusive.

Underground water resources, particularly the Willochra basin and the Baroota Prescribed Wells Area should be protected. It is desirable that activities liable to cause deterioration in water quality not be established in these areas.

Wind farms and ancillary development such as substations, maintenance sheds, access roads and connecting power-lines (including to the National Electricity Grid) are envisaged within the zone and constitute a component of the zone's desired character. These facilities will need to be located in areas where they can take advantage of the natural resource upon which they rely and, as a consequence, components (particularly turbines) may need to be:

- located in visually prominent locations such as ridgelines
- visible from scenic routes and valuable scenic and environmental areas
- located closer to roads than envisaged by generic setback policy.

This, coupled with the large scale of these facilities (in terms of both height and spread of components), renders it difficult to mitigate the visual impacts of wind farms to the degree expected of other types of development. Subject to implementation of management techniques set out by general / council wide policy regarding renewable energy facilities, these visual impacts are to be accepted in pursuit of benefits derived from increased generation of renewable energy.

PRINCIPLES OF DEVELOPMENT CONTROL

Land Use

- 1 The following forms of development are envisaged in the zone:
 - bulk handling and storage facility
 - commercial forestry
 - farming
 - horticulture
 - intensive animal keeping
 - tourist accommodation (including through the diversification of existing farming activities and conversion of farm buildings).
 - wind farm and ancillary development
 - wind monitoring and ancillary development.
- 2 Development listed as non-complying is generally inappropriate.
- 3 Wind farms and ancillary development should be located in areas which provide opportunity for harvesting of wind and efficient generation of electricity and may therefore be sited:
 - (a) in visually prominent locations
 - (b) closer to roads than envisaged by generic setback policy.
- 4 Industry and warehousing should only be developed if it supports primary production, processing, storage and distribution of local primary produce or products produced on the same site, and should be developed where:
 - (a) it has a direct relationship with primary production
 - (b) it is unlikely to limit or inhibit the use of adjoining land for primary production
 - (c) the particular use requires a site in proximity to a particular natural resource or other product or materials sourced from the locality
 - (d) it will not result in the alienation of land or water resources identified as significant for primary production or ecological reasons
 - (e) the use would be inappropriate within a township.

- 5 A shop should be:
 - (a) ancillary to primary production or processing uses, or tourist accommodation or other tourist development
 - (b) located on the same site as the primary use.
- 6 Buildings should primarily be limited to farm buildings, a detached dwelling associated with primary production on the allotment and residential outbuildings that are:
 - (a) grouped together on the allotment and set back from allotment boundaries to minimise the visual impact of buildings on the landscape as viewed from public roads
 - (b) screened from public roads and adjacent land by existing vegetation or landscaped buffers.
- 7 Tourist accommodation should not be converted to dwellings and should be designed to preclude the conversion of buildings into dwellings such as through shared facilities, common utility services, grouped accommodation and/or shared parking.
- 8 A dwelling should only be developed if:
 - (a) there is a demonstrated connection with farming or other primary production
 - (b) the location of the dwelling will not inhibit the continuation of farming, other primary production or other development that is in keeping with the provisions of the zone
 - (c) it is located more than 500 metres from an existing intensive animal keeping operation unless used in association with that activity
 - (d) it does not result in more than one dwelling per allotment.

Form and Character

- 9 Development should not be undertaken unless it is consistent with the desired character for the zone.
- 10 Development should not occur within 500 metres of a National Park, Conservation Park, Wilderness Protection Area or significant stands of native vegetation if it will increase the potential for, or result in, the spread of pest plants.

Land Division

- 11 For land not within a policy area, land division, including boundary realignments, should only occur where it will promote economically productive, efficient and sustainable primary production and achieve one of the following:
 - (a) the allotment is not less than 40 hectares in area
 - (b) the creation of a new allotment not greater than 5 hectares in area to contain a habitable dwelling which existed prior to 2 April 1987 and the balance of the allotment is associated with primary production.
- 12 Land division involving boundary realignments should only occur where the number of resulting allotments of less than 40 hectares is not greater than the number that existed prior to the realignment.

Township Fringe Policy Area 1

Refer to the [Map Reference Tables](#) for a list of the maps that relate to this policy area.

OBJECTIVES

- 1 A policy area primarily for low-intensity primary production compatible with the adjoining urban areas.
- 2 Preservation of rural character and scenic features as a backdrop to the town.
- 3 Development that contributes to the desired character of the policy area.

DESIRED CHARACTER

This policy area occurs in a number of locations, and surrounds Melrose, Wilmington, and Wirrabara. It comprises a mixture of small land parcels and broadacre farming accommodating a diversity of development.

The policy area provides a future land bank and establishes a buffer between the township and rural activities. Care will need to be taken to ensure that the nature and intensity of development maintains the existing pleasant rural character and does not prejudice options for future urban development.

There is potential for further rural living development at Wilmington, but this will be limited to the existing 'working-men's' allotments.

The defined country township-rural boundary provides for the economic and convenient provision of services and orderly town development. Rural activities which are not adversely affected by township development will be appropriate, and urban related uses, such as a common effluent lagoon, may be accommodated where required buffers are able to be met.

Future development will prevent ribbon development along main road town approaches so as to maintain built form separation between built-up areas and rural areas.

Some parts of the policy area are noted for the presence of mature trees. Development will retain this vegetation and also avoid impact upon defined watercourses.

PRINCIPLES OF DEVELOPMENT CONTROL

Land Use

- 1 The following forms of development are envisaged in the policy area:
 - detached dwelling on large allotment
 - farming
 - low-intensity primary production.
- 2 Development listed as non-complying is generally inappropriate.
- 3 Rural industries and activities such as intensive animal keeping, feedlots, commercial bulk handling and storage, prescribed mining operations, stock sale yards and produce processing industries that require large buildings or multiple structures should not be developed.
- 4 Small-scale tourist accommodation should only be developed if it achieves one of the following:
 - (a) it is within existing buildings

- (b) it is in the form of farm stay, guesthouse, rural or nature retreat or bed and breakfast accommodation as an integral part of the group of farm buildings.

Form and Character

- 5 Development should not be undertaken unless it is consistent with the desired character for the policy area.
- 6 Dwellings should be confined to a detached dwelling associated with primary production on the same allotment.
- 7 Farm buildings, dwellings and residential outbuildings, should be grouped together.
- 8 Buildings should be sited and designed to minimise their visual impact on the scenic and natural qualities of the landscape.
- 9 Sheds, garages and similar outbuildings should be designed within the following parameters:

Parameter	Value
Maximum total floor area	150 square metres
Maximum building height	6 metres
Maximum building height (from natural ground level)	4 metres
Minimum setback from side boundaries	15 metres
Minimum setback from rear boundaries	15 metres
Minimum setback from a public road or public open space area	No closer than the dwelling with which it is associated

- 10 Existing vegetation should be retained and development of structures should include landscaping adjacent to roadside boundaries to provide an attractive entrance to towns as viewed from public roads and to enhance the scenic contrast between urban development and rural areas.

Land Division

- 11 Land should not be divided unless:
- (a) no additional allotments are created
- (b) the number of resulting allotments of less than 40 hectares is not greater than the number that existed prior to rationalization.

PROCEDURAL MATTERS

Complying Development

Complying developments are prescribed in Schedule 4 of the *Development Regulations 2008*.

Non-complying Development

Development (including building work, a change in the use of land, or division of an allotment) for the following is non-complying:

Form of Development	Exceptions
Advertisement and/or advertising hoarding	Advertisement and/or advertising hoarding where the development achieves at least one of (a) or (b): <ul style="list-style-type: none"> (a) is adjacent to a road with a speed limit of less than 80 km/h (b) has an advertisement area of 2 square metres or less and achieves all of the following: <ul style="list-style-type: none"> (i) the message contained thereon relates entirely to a lawful use of land (ii) the advertisement is erected on the same allotment as the use it seeks to advertise (iii) the advertisement will not result in more than two advertisements on the allotment.
Bulk handling and storage where it is located within the Township Fringe Policy Area 1	
Community centre	
Consulting room	
Commercial forestry where it is located in the Township Fringe Policy Area 1	
Dwelling	Except for a detached dwelling that will not result in more than one dwelling on the allotment.
Educational establishment	
Fuel depot where it is located in the Township Fringe Policy Area 1	
Horticulture involving the growing of olives	Except where the location for the growing of olives achieves (a) and (b): <ul style="list-style-type: none"> (a) at least 500 metres from all of the following: <ul style="list-style-type: none"> (i) a National Park (ii) a Conservation Park (iii) a Wilderness Protection Area (iv) the edge of a substantially intact stratum of native vegetation greater than 5 hectares in area (b) 50 metres from the edge of a substantially intact stratum of native vegetation 5 hectares or less in area.
Hospital	
Hotel	
Indoor recreation centre	

Form of Development	Exceptions
Industry where it is located within the Township Fringe Policy Area 1	
Intensive animal keeping where it is located in the Township Fringe Policy Area 1	Except aquaculture, where the development is located more than 500 metres from a Township Zone
Land division	Except a land division where one of the following is achieved: <ul style="list-style-type: none"> (a) all allotments resulting from the division are at least 40 hectares (b) no additional allotments are created, and the number of resulting allotments of less than 40 hectares is not more than the number that existed prior to rationalisation (c) where an additional allotment of not more than 5 hectares created to contain a habitable dwelling which existed prior to 2 April 1987.
Motor repair station	
Nursing home	
Office	Except where ancillary to and in association with primary production, aquaculture or tourism development.
Petrol filling station	
Place of worship	
Road transport terminal where it is located within the Township Fringe Policy Area 1	
Pre-school	
Prescribed mining operations where they are located in the Township Fringe Policy Area 1	
Primary school	
Residential flat buildings	
Service trade premises	
Shop or group of shops	Except where: <ul style="list-style-type: none"> (a) ancillary to and in association with primary production or tourism development (b) the gross leasable area is less than 80 square metres (c) it is located outside of the Township Fringe Policy Area 1.
Stock sales yard where it is located in the Township Fringe Policy Area 1	
Stock slaughter works where it is located in the Township Fringe Policy Area 1	
Warehouse where it is located in the Township Fringe Policy Area 1	Except where ancillary and necessary to support aquaculture development.
Wrecking yard	

Public Notification

Categories of public notification are prescribed in Schedule 9 of the *Development Regulations 2008*.

In addition, the following forms of development (except where the development is non-complying) are designated:

Category 1	Category 2
	<p>Wind farms and ancillary development such as substations, maintenance sheds, access roads and connecting power-lines (including to the National Electricity Grid) where the base of all wind turbines is located at least 2000 metres from:</p> <ul style="list-style-type: none"> (a) an existing dwelling or tourist accommodation that is not associated with the wind farm (b) a proposed dwelling or tourist accommodation for which an operable development plan consent exists (c) the boundaries of any Airfield, Airport, Centre, Community, Fringe, Historic Conservation, Home Industry, Living, Mixed Use, Residential, Settlement, Tourist, Township or Urban Zone, Policy Area or Precinct or any Heritage Area (including within the area of an adjoining Development Plan). <p style="text-align: right;">Wind monitoring mast and ancillary development</p>

Recreation Zone

Refer to the [Map Reference Tables](#) for a list of the maps that relate to this zone.

OBJECTIVES

- 1 A zone accommodating sporting, entertainment, cultural and recreational activities and associated spectator and administrative facilities.
- 2 Development of integrated recreational areas and facilities that accommodate a range of activities accessible to the community.
- 3 Buildings, facilities and car parks located and designed to blend in with existing or additional trees, vegetation and landscaping.

DESIRED CHARACTER

The zone comprises land surrounding the townships of Appila, Port Germein, Wilmington, and Wirrabara. The land comprises primarily open space and public infrastructure, including a variety of sporting and recreation facilities.

Development will comprise recreational and public uses which complement development currently within the zone.

The zone will maintain its open character with the retention of vegetation a priority.

Considerable opportunity exists within the zone to enhance these activities and take advantage of the facilities that have been developed, not only (but predominantly) for general recreation and community-related uses that would advantage the district. Development will continue to be for recreation and public purposes.

PRINCIPLES OF DEVELOPMENT CONTROL

Land Use

- 1 The following forms of development are envisaged in the zone:
 - car parking
 - clubroom associated with a sports facility
 - community centre
 - community hall
 - educational establishment
 - emergency services facility
 - entertainment, cultural and exhibition facility
 - golf course
 - indoor and outdoor recreation facility
 - library
 - lighting for night use of facilities
 - meeting hall
 - office associated with community or recreation facility
 - playground
 - shops or groups of shops ancillary to recreation development
 - showground
 - sports ground and associated facility

- special event
 - spectator and administrative facilities ancillary to recreation development
 - swimming pool.
- 2 Development listed as non-complying is generally inappropriate.
- 3 A shop or group of shops should only be developed in this zone where:
- (a) it is ancillary to recreation and sport development
 - (b) the total gross leasable area is less than 80 square metres.

Form and Character

- 4 Strong thematic landscaping should be instituted on individual sites to improve the landscape, provide shade and shelter, create interest, provide habitat, retain existing native vegetation, use locally indigenous plant species in plantings where possible and define different activity areas.
- 5 All car parking areas should be shaded and screened with vegetation to improve the amenity of the zone.

Land Division

- 6 No additional allotments should be created wholly or partly within the zone.
- 7 Land division or the rearrangement of existing allotment boundaries should take place as part of a co-ordinated development scheme, or as a rationalisation of land holdings that is designed to allow more efficient and economic use of land consistent with the objectives for the zone.

PROCEDURAL MATTERS

Complying Development

Complying developments are prescribed in Schedule 4 of the *Development Regulations 2008*.

Non-complying Development

Development (including building work, a change in the use of land, or division of an allotment) for the following is non-complying:

Form of development	Exceptions
Consulting room	
Crematorium	
Dwelling	
Fuel depot	
Hospital	
Industry	
Intensive animal keeping	
Land division	Except where no additional allotments are created partly or wholly within the zone.
Motel	

Form of development	Exceptions
Motor repair station	
Nursing home	
Office	Except where associated with community or recreation facilities.
Petrol filling station	
Place of worship	
Public service depot	
Residential flat building	
Road transport terminal	
Service trade premises	
Shop or group of shops	Except where the gross leasable area is less than 80 square metres.
Stock sales yard	
Stock slaughter works	
Store	
Warehouse	
Waste reception, storage, treatment or disposal	Except a Community Wastewater Management System associated with the townships of Wilmington or Wirrabara.
Wrecking yard	

Public Notification

Categories of public notification are prescribed in Schedule 9 of the *Development Regulations 2008*.

Rural Landscape Protection Zone

Refer to the [Map Reference Tables](#) for a list of the maps that relate to this zone.

OBJECTIVES

- 1 Preservation of the natural and rural character and scenic features of the zone.
- 2 Low-intensity rural activities on large land holdings.
- 3 Tourist facilities, attractions, and accommodation that are secondary to farming and blend with the natural environment.
- 4 Development that contributes to the desired character of the zone.

DESIRED CHARACTER

Because of their soils and rainfall, the South Flinders Ranges feature an intensive pattern of traditional land uses. The ranges support a mixture of primary production including, grazing, mixed farming, cropping, forestry, horticulture and agriculture, with potential for other crops, depending on rural economics. There are extensive water catchments in the zone which require careful management.

The land settlement pattern based on this mixed land use has resulted in generally freehold land, small holdings and some demand for land division, as well as a demand for a range of buildings and structures associated with established rural activities.

Although tourists frequent the parks and established caravan parks in the zone, the extent of freehold land minimises the problems of tourist trespass.

The conservation of the scenic, scientific and heritage features of the South Flinders Ranges environment is intended as the paramount objective when assessing future development proposals in the zone. There has been a long-standing, harmonious balance between the needs of conservation and rural activities in this part of the ranges and it is intended that this continues and not be put at risk by new forms of development.

It is important that policies determined for the zone recognise that ongoing primary production is a worthy and integral component of the South Flinders Ranges environment.

Precinct 1 Agriculture

This precinct comprises predominantly farming areas east of the uplands which has been mainly cleared for rural production, includes the foothills and open range hills which provide an attractive foreground to the more spectacular ranges behind. The area is characterised by a mixture of rural activities such as cropping and grazing, horticulture, and forestry, which reflect the superior soils and rainfall of this part of the Flinders Ranges.

Precinct 2 Conservation

This precinct comprises scenic uplands and grazing lands of high environmental value and includes outstanding scenery. It embraces scenic lookouts, gorges and includes some large grazing properties in freehold ownership. In preserving the environment of this precinct, development needs to be sensitive to its landscape, scientific and heritage features.

Precinct 3 Rural Living

This precinct comprises the existing historic settlements of Bangor and Little Spring Creek which have been divided into relatively small allotments. The settlements have sealed road access and provide alternative living environments at suitable locations.

The settlements at Wirrabara Forest and Terka are to be retained for rural living purposes.

PRINCIPLES OF DEVELOPMENT CONTROL

Land Use

- 1 The following forms of development are envisaged in the zone:
 - detached dwelling and a building associated with farming activities
 - low intensity farming and grazing
 - recreation and tourist infrastructure for the interpretation and appreciation of the natural features of the zone
 - supplementation of existing farming activities through small scale tourist accommodation:
 - in the form of hikers' huts and associated facilities for no more than 5 persons
 - eco-style accommodation for no more than 5 persons
 - within an existing building, or
 - in the form of farm stay, guesthouse, rural or nature retreat or bed and breakfast accommodation as an integral part of a group of farm buildings.
- 2 Development listed as non-complying is generally inappropriate.
- 3 A shop should:
 - (a) be ancillary to primary production or processing uses, or tourist accommodation or other tourist development
 - (b) be located on the same site as the primary use
 - (c) have a gross leasable area that does not exceed 20 square metres.
- 4 A dwelling should only be developed if:
 - (a) there is a demonstrated connection with farming or other primary production or ancillary to a tourist related use
 - (b) the location of the dwelling will not inhibit the continuation of farming, other primary production or other development that is in keeping with the provisions of the zone
 - (c) it is located more than 500 metres from an existing intensive animal keeping operation unless used in association with that activity
 - (d) it does not result in more than one dwelling per allotment.
- 5 Borrow pits should be unobtrusively sited to retain the scenic amenity and natural qualities of the zone.

Form and Character

- 6 Development should not be undertaken unless it is consistent with the desired character for the zone.
- 7 The excavation and/or filling of land should:
 - (a) be no greater than 1.5 metres from natural ground level

- (b) only be undertaken in order to reduce the visual impact of buildings or structures or to construct water storage facilities for use on the allotment
 - (c) result in stable scree slopes that are covered with topsoil and landscaped so as to preserve and enhance or assist in the re-establishment of, the natural character of the locality.
- 8 Re-vegetation and screen planting proposed as part of development should use locally indigenous native species.

Land Division

- 9 Land division should not be undertaken except where it will facilitate the retention of native vegetation on a single allotment and provided no additional allotments are created.

PRECINCT SPECIFIC PROVISIONS

Refer to the [Map Reference Tables](#) for a list of the maps that relate to the following precincts.

Precinct 1 Agriculture

- 10 Development should not be undertaken unless it is consistent with the desired character for the precinct.
- 11 Development should ensure the conservation of the scenic landscape and rural character, and the scientific and heritage features of the precinct.

Precinct 2 Conservation

- 12 Development should not be undertaken unless it is consistent with the desired character for the precinct.
- 13 Development that is not a necessary part of conservation or pastoral activities should not be undertaken to ensure that the natural character and the scenic, scientific, and heritage features of the area are maintained.
- 14 Borrow pits should not be developed.

Precinct 3 Rural Living

- 15 Development should not be undertaken unless it is consistent with the desired character for the precinct.
- 16 Detached dwellings and small-scale agricultural activities which will not impair the rural character or scenic beauty of adjoining areas should be accommodated on existing allotments.

PROCEDURAL MATTERS

Complying Development

Complying developments are prescribed in Schedule 4 of the *Development Regulations 2008*.

Non-complying Development

Development (including building work, a change in the use of land, or division of an allotment) for the following is non-complying:

Form of Development	Exceptions
Advertisement and/or advertising hoarding	Advertisement and/or advertising hoarding where the development achieves at least one of (a) or (b): <ul style="list-style-type: none"> (a) is adjacent to a road with a speed limit of less than 80 km/h (b) has an advertisement area of 2 square metres or less and achieves all of the following: <ul style="list-style-type: none"> (i) the message contained thereon relates entirely to a lawful use of land (ii) the advertisement is erected on the same allotment as the use it seeks to advertise (iii) the advertisement will not result in more than two advertisements on the allotment.
Caravan park	
Commercial forestry	Except within Precinct 1 Agriculture .
Community centre	
Consulting room	
Dwelling	Except for a detached dwelling that will not result in more than one dwelling per allotment within Precinct 1 Agriculture or Precinct 3 Rural Living .
Educational establishment	
Fuel depot	
Horticulture involving the growing of olives	Except where the location for the growing of olives achieves (a) and (b): <ul style="list-style-type: none"> (a) at least 500 metres from all of the following: <ul style="list-style-type: none"> (i) a national park (ii) a conservation park (iii) a wilderness protection area (iv) the edge of a substantially intact stratum of native vegetation greater than 5 hectares in area (b) 50 metres from the edge of a substantially intact stratum of native vegetation 5 hectares or less in area.
Hospital	
Hotel	
Indoor recreation centre	
Industry	
Intensive animal keeping	
Land division	Except where no additional allotments are created partly or wholly in the zone.
Motor repair station	
Nursing home	

Form of Development	Exceptions
Office	Except where associated with primary production or tourism development.
Petrol filling station	
Place of worship	
Primary school	
Pre-school	
Road transport terminal	
Service trade premises	
Shop or group of shops	Except where the gross leasable area is less than 20 square metres.
Stock slaughter works	
Store	
Warehouse	
Waste reception, treatment, storage or disposal	
Wrecking yard	

Public Notification

Categories of public notification are prescribed in Schedule 9 of the *Development Regulations 2008*.

Rural Living Zone

Refer to the [Map Reference Tables](#) for a list of the maps that relate to this zone.

OBJECTIVES

- 1 A zone consisting of large allotments, detached dwellings and rural activities that do not adversely impact the amenity of the locality.
- 2 Development that contributes to the desired character of the zone.

DESIRED CHARACTER

Rural living activities provide an alternative living environment to conventional township settlement. Specifically providing a zone for this type of development will help discourage the fragmentation of rural land that is required for agriculture and pastoral activities.

The zone comprises two sections, one being land on the eastern fringes of Wilmington township, the other representing 10 allotments to the north of the Port Germein township.

The land at Wilmington is already divided into small rural sections. The general setting and environment is attractive and is suitable for rural living activities being in proximity to a range of community and town services. Access through Horrocks Pass provides a convenient link with Port Augusta and it is anticipated that the demand for rural living development within this location will continue to increase. The mature vegetation and generally level terrain enhances the area's suitability for rural living. However, the drainage function of the watercourses must be protected.

The part of the zone located at Port Germein is in close proximity to a range of community and town services yet provides a transition between the township and the Primary Production Zone. As a transition, the land will be developed for low density detached dwellings with associated rural activities that maintain a spacious, open character. The mature vegetation provides a pleasant scenic backdrop that also enhances the attraction for rural living. It is desirable for fencing to be of an open appearance and avoiding solid, prominent materials. Development on land fronting the Old Port August Access Road particularly needs to be of a quality in terms of siting, design and appearance that reflects the road's important function as an entry to the Port Germein township.

Where access to a water main is unavailable, an independent water supply is necessary. It is imperative that the drainage function of watercourses be protected. Further division of land is also discouraged.

PRINCIPLES OF DEVELOPMENT CONTROL

Land Use

- 1 The following forms of development are envisaged in the zone:
 - detached dwelling
 - domestic outbuilding in association with a detached dwelling
 - domestic structure
 - dwelling addition
 - farming
 - farm building
 - stable.
- 2 Development listed as non-complying is generally inappropriate.

- 3 There should be no more than one dwelling per allotment.
- 4 The keeping of animals should be ancillary to and in association with the residential use of the land.
- 5 The keeping of horses should only be undertaken if the horses are accommodated within a stable or shelter with supplementary feeding to maintain pasture cover.

Form and Character

- 6 Development should not be undertaken unless it is consistent with the desired character for the zone.
- 7 Dwellings should be designed within the following parameters:

Parameter	Value
Minimum setback from primary road frontage	30 metres
Minimum setback from secondary road frontage	15 metres
Minimum setback from side boundaries	15 metres
Minimum setback from rear boundary	15 metres
Maximum site coverage	10 per cent
Maximum building height (from natural ground level)	8 metres
Minimum number of on site car parking spaces (One of which should be covered)	2

- 8 Sheds, garages and similar outbuildings should be designed within the following parameters:

Parameter	Value
Maximum floor area	150 square metres
Maximum building height (from natural ground level)	6 metres
Maximum wall height (from natural ground level)	4 metres
Minimum setback from side and rear boundaries	15 metres
Minimum setback from a public road or public open space area	No closer than the dwelling with which it is associated

Land Division

- 9 Land should not be divided except where the division is a readjustment of property boundaries and no additional allotments will result from the division.

PROCEDURAL MATTERS

Complying Development

Complying developments are prescribed in Schedule 4 of the *Development Regulations 2008*.

Non-complying Development

Development (including building work, a change in the use of land, or division of an allotment) for the following is non-complying:

Form of Development	Exceptions
Advertisement and/or advertising hoarding	Advertisement and/or advertising hoarding where the development achieves at least one of (a) or (b): <ul style="list-style-type: none"> (a) is adjacent to a road with a speed limit of less than 80 km/h (b) has an advertisement area of 2 square metres or less and achieves all of the following: <ul style="list-style-type: none"> (i) the message contained thereon relates entirely to a lawful use of land (ii) the advertisement is erected on the same allotment as the use it seeks to advertise (iii) the advertisement will not result in more than two advertisements on the allotment.
Amusement machine centre	
Camping area	
Caravan park	
Crematorium	
Dairy	
Dwelling	Except detached dwelling.
Fuel depot	
General industry	
Hotel	
Intensive animal keeping	
Land division	Except where the division is for a readjustment of property boundaries and no additional allotments are created.
Major public service depot	
Motel	
Motor repair station	
Petrol filling station	
Prescribed mining operations	
Residential flat building	
Restaurant	
Road transport terminal	
Service trade premises	
Shop or group of shops	Except where the gross leasable area is less than 80 square metres.
Special industry	
Stock sales yard	
Stock slaughter works	
Store	

Form of Development	Exceptions
Warehouse	
Waste reception, storage, treatment or disposal	Except a Community Wastewater Management System associated with the townships of Wilmington or Wirrabara.
Wrecking yard	

Public Notification

Categories of public notification are prescribed in Schedule 9 of the *Development Regulations 2008*.

Settlement Zone

Refer to the [Map Reference Tables](#) for a list of the maps that relate to this zone.

OBJECTIVES

- 1 A mixed use village environment with small collection of low-density dwellings, holiday accommodation, recreation and community facilities.
- 2 Small-scale services and facilities grouped together to service the requirements of the local community and the visiting public.
- 3 Low density residential development contained within the boundaries of the settlement.
- 4 Development that contributes to the desired character of the zone.

DESIRED CHARACTER

Port Flinders

Port Flinders has developed with a mix of holiday houses and permanent dwellings together with shack development. It is only accessible to the mainland via a causeway road which is subject to occasional tidal inundation. The area is a headland and provides panoramic and scenic views across Port Germein Bay and south to Port Pirie. Its coastal attraction and protected waters has encouraged development for permanent residents and also for recreational housing, particularly for the fishing fraternity.

PRINCIPLES OF DEVELOPMENT CONTROL

Land Use

- 1 The following forms of development are envisaged in the zone:
 - detached dwelling
 - domestic outbuilding
 - domestic structure including veranda and carport ancillary to a detached dwelling
 - dwelling addition
 - local community facility
 - shop or group of shops under 250 square metres in size
 - recreation area
 - tourist accommodation.
- 2 Development listed as non-complying is generally inappropriate.
- 3 Business and commercial development should be limited in scale and function to service the local requirements of the settlement and travellers using the main road.

Form and Character

- 4 Development should not be undertaken unless it is consistent with the desired character for the zone.
- 5 Local service facilities should be grouped together in proximity to existing facilities.
- 6 Public access along the foreshore should be provided.

- 7 Land should not be filled in a way that blocks views from an existing dwelling or public open space to the coast.
- 8 Dwellings should be designed within the following parameters:

Parameter	Value
Minimum setback from primary road frontage	6 metres
Minimum setback from secondary road frontage	3 metres
Minimum setback from side boundaries	1 metre
Minimum setback from rear boundary	1 metre
Maximum site coverage	50 per cent
Maximum building height (from natural ground level)	8 metres
Minimum area of private open space	25 square metres per bedroom
Minimum number of on site car parking spaces (One of which should be covered)	2

- 9 Sheds, garages and similar outbuildings should be designed within the following parameters:

Parameter	Value
Maximum floor area	96 square metres
Maximum building height	5 metres
Maximum wall height (from natural ground level)	3 metres
Minimum setback from side and rear boundaries	0.9 metres
Minimum setback from a public road or public open space area	No closer than the dwelling with which it is associated

- 10 A detached dwelling should have a minimum site area of 1200 square metres and a frontage to a public road not less than 20 metres.

Land Division

- 11 Allotments should vary in size and be suitable to facilitate a use of land consistent with the objectives for the zone and should have an:
- (a) area of not less than 1200 square metres
 - (b) average width of at least 20 metres.

PROCEDURAL MATTERS

Complying Development

Complying developments are prescribed in Schedule 4 of the *Development Regulations 2008*.

Non-complying Development

Development (including building work, a change in the use of land, or division of an allotment) for the following is non-complying:

Form of Development	Exceptions
Crematorium	
Dairy	
Farming	
Fuel depot	
General industry	
Horse keeping	
Horticulture	
Industry	
Intensive animal keeping	
Motor repair station	
Prescribed mining operations	
Residential flat building	
Road transport terminal	
Shop or group of shops	Except where the gross leasable area is less than 250 square metres.
Stock sales yard	
Stock slaughter works	
Waste reception, storage, treatment or disposal	
Wrecking yard	

Public Notification

Categories of public notification are prescribed in Schedule 9 of the *Development Regulations 2008*.

Township Zone

Refer to the [Map Reference Tables](#) for a list of the maps that relate to this zone.

OBJECTIVES

- 1 Services and facilities grouped together to serve the local community and the visiting public.
- 2 Increased mix in the range of dwellings available to cater for changing demographics, particularly smaller household sizes and supported accommodation, **but predominantly being in the form of low density housing on large allotments.**
- 3 Conservation and enhancement of the main road streetscape and scenic rural setting of the township.
- 4 **Containment of linear development adjacent to the main road approaches of the towns.**
- 5 Development that contributes to the desired character of the zone.

DESIRED CHARACTER

The zone recognises the individual townships within the district, each having a slightly different character due to their location, form and layout, development pattern and function.

Appila

Appila is a local service centre situated in the south-eastern extremity of the district. Despite Appila's proximity to larger towns such as Booleroo Centre and Wirrabara, it has retained its township status and it is envisaged that it will continue to do so.

Appila's layout is typical of towns surveyed in the 19th century, and this is reinforced by its surrounding parklands. As a substantial number of vacant residential sized allotments exist within the township, the town is able to accommodate an increase in residential development. The preferred location for centre type development is focussed around the junction of the Jamestown to Laura and the Appila to Booleroo Centre Roads.

Booleroo Centre

The township of Booleroo Centre is situated in the eastern part of the district and functions principally as a service centre for the surrounding rural community. The town is well served with community, recreational, educational and industrial development related to agriculture, and is supported by a stable and gradually increasing residential base.

It is intended that future development of the town occur by a combination of infilling of existing vacant allotments, followed by expansion of residential development to the south-east. Industrial development will be targeted to the north and north-west.

A concentration of business and community activities is sought for the intersection of Arthur Street and Stephens Street. In addition, educational and hospital development is envisaged on the northern portion of Stephens Street.

Commercial and industrial activity is best located on land west of the railway.

Melrose

The township of Melrose lies at the foot of Mount Remarkable and is the oldest town within the Flinders Ranges. Melrose has developed as a local service centre and a focus for tourist facilities and related attractions, a role that it will continue to perform.

Melrose's picturesque setting is enhanced by the buildings, trees and other features within the township which contribute to its historic character and unique townscape. Several streets and approaches to the township are enhanced by these significant features and are important to preserve.

The Willochra Creek and lower slopes of Mount Remarkable are important contributors to the character of Melrose, and development will respond to these natural features in terms of design and siting.

It is desirable that further development of the town occur by the infilling of existing subdivided areas in combination with minor extensions mainly to the northeast.

The junction of Nott Street and Stuart Street is the preferred location for business and community facilities, while the areas adjacent to the Willochra Creek are preferred for tourist accommodation and recreation.

There are many buildings that contribute to the township's built character, although some are disused. It is desirable for these buildings to be restored and used for small-scale and low intensity tourist uses. As such, continued urban development is envisaged, particularly where it reinforces the historic significance and existing streetscape character of the town.

Murray Town

Murray Town is a small service town east of the South Flinders Ranges and situated on the highway (Main North Road), midway between Melrose and Wirrabara, and situated near Port Germein Gorge and the turn-off to Booleroo Centre. Should traffic volumes along the highway increase, there may be an increased demand for facilities and services within the town.

It is envisaged that future development in the township will comprise minor infill that does not result in ribbon development along the main road entrance to the town. The Booleroo Centre road junction is the preferred location for retail and business related activities.

The township's oval is the main focus for recreational activities for the broader area.

Port Germein

Port Germein and its surrounding parklands are located a short distance from National Highway 1. The town provides a service focus for the rural community west of the South Flinders Ranges and is of prime recreational importance to the district as a water-based focus for beach, recreational and fishing activities. Land within the zone is flat and low-lying with a levee surrounding the township. A large number of undeveloped allotments south of the levee on Eleventh Street are subject to inundation during high tides. Maintenance and protection of the levee bank system and the coastal vegetation should continue as a means of minimising tidal inundation. Future township development should be undertaken within the levee protected areas of the town.

Port Germein has been substantially developed with low density housing comprising of detached dwellings on large allotments together with some mixed uses including a hotel and retail activities located on or in close proximity to High Street. The Port Germein Jetty is an important historical landmark and tourist attraction within the town and is listed on the South Australian Heritage Register. High Street and the Esplanade should be the focus of future business, community and other centre development while a range of community, tourism, educational and recreational facilities should also continue to be supported. Small scale industrial activities that serve the local community and visitors may be appropriate within the town where the development is located designed and/or sited to protect residents from any potential adverse impacts.

The character of Port Germein will continue to reflect its small coastal township context where low density development and a mix of built-form dominate.

Wilmington

The township of Wilmington is located at the foot of Mount Maria at the edge of the Willochra Plain. The town has convenient road access to the city of Port Augusta via Horrocks Pass and to other towns to the north and east, such as Quorn and Orroroo, and functions as a service centre for the surrounding agricultural and pastoral district as well as providing for tourists.

Wilmington is characterised by wide streets, a number of heritage listed buildings, and a substantial amount of mature and native vegetation within the town and its immediate surrounds. These aspects are highly valued and key to the future character of the town.

Being a township, the nature of land uses is relatively mixed in comparison to larger urban areas. It is expected that commercial, business, community and tourist related developments will occur on land adjoining Main North Road. The southern boundary of the township is the preferred area for industry development as well as around the railway facilities at the eastern corner of the township.

Residential development is considered appropriate in the remaining areas, provided it occurs in a sequence where vacant allotments are developed first, followed by compact extension immediately west of the township.

Development will need to delineate car parking areas that facilitate orderly vehicular movement throughout the town centre.

Wirrabara

The township of Wirrabara is located in the southern part of the district.

As a centre for forestry, apiculture, agriculture and other activities, Wirrabara has established a strong industrial and service function. The demands of these activities need to be satisfied in a manner that does not detract from the town's character and amenity.

Rocky River provides a physical restraint to westward urban expansion, although the area adjoining the river has been developed for recreational and tourist related activities. It is vital that development is excluded from the flood prone land adjoining Rocky River.

It is preferable for development to occur through in-fill on land suited to such development. It is expected that shops, offices and community facilities will continue to be concentrated adjacent to West Terrace and North High Street, while the north and northwest of the town are the preferred areas for recreation development. Commercial development is envisaged to the southeast of the town.

PRINCIPLES OF DEVELOPMENT CONTROL

Land Use

1 The following forms of development are envisaged in the zone:

- community facility
- domestic outbuilding in association with a dwelling
- domestic structure
- dwelling
- dwelling addition
- educational establishment
- open space
- recreation area
- shop or group of shops
- small-scale commercial development
- small scale light and service industry development
- small-scale tourist development
- supported accommodation.

- 2 Development listed as non-complying is generally inappropriate.
- 3 Residential development should be mainly in the form of low-density detached dwellings, with a limited range of increased density development.
- 4 Business and commercial development should be of a scale and function consistent with the role of the township as a local service centre supplying a range of goods and services to the local community, the surrounding district and visitors to the area.
- 5 Industry uses should be restricted to light and service industry activities that provide small-scale facilities to the community or are agriculturally based industries that process local produce.

Form and Character

- 6 Development should not be undertaken unless it is consistent with the desired character for the zone.
- 7 Dwellings should be designed within the following parameters:

Parameter	Value
Minimum setback from primary road frontage	6 metres
Minimum setback from secondary road frontage	4 metres
Minimum setback from side boundaries	1 metre – single storey 4 metres – 2 storeys
Minimum setback from rear boundary	4 metres
Maximum site coverage	50 per cent
Maximum building height (from natural ground level)	8 metres, no more than 2 storeys
Minimum area of private open space	80 square metres
Minimum number of on site car parking spaces (One of which should be covered)	2

- 8 Development of a business, commercial or industrial nature should be consolidated with existing facilities to establish identifiable service centres.
- 9 Sheds, garages and similar outbuildings should be designed within the following parameters:

Parameter	Value
Maximum floor area	96 square metres
Maximum building height (from natural ground level)	5 metres
Maximum wall height (from natural ground level)	3 metres
Minimum setback from side and rear boundaries	1 metres
Minimum setback from a public road or public open space area	No closer than the dwelling with which it is associated.

- 10 Sheds, garages and similar outbuildings should be externally finished with pre-coated coloured cladding.

Land Division

- 11 Allotments should vary in size and be suitable to facilitate a use of land consistent with the objectives for the zone and, unless for the purpose of dividing an existing dwelling development, the following minimum dimensions not less than that shown in the following table should apply:

Dimensions	Where connected to a Community Wastewater Management System	Where not connected to a Community Wastewater Management System
Area	800 square metres	1200 square metres
Average allotment width	15 metres	20 metres

PROCEDURAL MATTERS

Complying Development

Complying developments are prescribed in Schedule 4 of the *Development Regulations 2008*.

Non-complying Development

Development (including building work, a change in the use of land, or division of an allotment) for the following is non-complying:

Form of development	Exceptions
Crematorium	
Dairy	
Fuel depot	
General industry	
Horse keeping	
Horticulture	
Intensive animal keeping	
Prescribed mining operations	
Road transport terminal	
Shop or group of shops	Except where the gross leasable area is less than 250 square metres.
Special industry	
Stock sales yard	
Stock slaughter works	
Waste reception, storage, treatment or disposal	Except where it is in the form of a recycling collection depot.
Wrecking yard	

Public Notification

Categories of public notification are prescribed in Schedule 9 of the *Development Regulations 2008*.

Water Protection Zone

Refer to the [Map Reference Tables](#) for a list of the maps that relate to this zone.

OBJECTIVES

- 1 Protection of surface and underground water resources from pollution, contamination or unsustainable use.
- 2 Development excluded from the zone where it is liable to contribute to the contamination or pollution of surface and underground water resources or the reduction of aquifer recharge.
- 3 Extensive areas of locally indigenous plant species established and retained in order to safeguard the catchment and recharge characteristics of the water resource.
- 4 Development that contributes to the desired character of the zone.

DESIRED CHARACTER

This zone covers the Baroota Reservoir catchment, an important resource that warrants particular protection. The recharge area for water from the Spring Creek mine shaft and weir, which is the source of Wilmington's water supply and the catchment area for Baroota Reservoir will be protected from activities liable to cause deterioration in water quality.

Development that could contribute to the pollution of surface water resources or prejudice the water catchment function of the area will be avoided and not established within the precinct. Protection of water quality is paramount.

PRINCIPLES OF DEVELOPMENT CONTROL

Land Use

- 1 The following forms of development are envisaged in the zone:
 - broadacre cropping
 - grazing.
- 2 Development listed as non-complying is generally inappropriate.
- 3 Development should not:
 - (a) prejudice the protection of the water catchment
 - (b) affect the quality and quantity of the catchment's water resources
 - (c) inhibit the potential of the aquifer to recharge
 - (d) involve the storage or disposal of hazardous substances
 - (e) involve the storage of chemicals in quantities that require a licence under the *Environment Protection Act 1993*
 - (f) generate waste of a quantity that affects surface or underground water resources.

- 4 Land should not be used for farming or horticulture unless the depth to the watertable is greater than 2 metres from the ground surface.
- 5 Land should not be used for farming or horticulture unless the following issues are considered and addressed:
 - (a) the risk of pollution or adverse impacts on dependent ecosystems
 - (b) the risk of any increase in salinity levels of either surface or groundwater supplies
 - (c) the avoidance of adverse impacts on downstream properties in terms of water flow and discharge of pollutants
 - (d) the availability of surface and/or sub-surface water required to sustain the proposed activity
 - (e) the capability of the soil structure and the land to support the proposed activity
 - (f) avoiding any land prone to water logging or subject to flooding through irrigation
 - (g) compatibility with land uses on adjacent land
 - (h) the risk of the watertable falling or rising significantly as a result of excessive irrigation.
- 6 Development should maintain the diversity of agricultural, horticultural, pastoral and rural related activities complementary to land capability and to the conservation of biodiversity.
- 7 Development involving buildings of heritage or historic significance within settlements, redundant townships, or rural areas should lead to the restoration of the heritage character and features in those settlements or areas.
- 8 Diversion or storage dams used for irrigation should be sited and designed in accordance with the relevant Water Allocation Plan prepared under the *Natural Resources Management Act 2004*.

Form and Character

- 9 Development should not be undertaken unless it is consistent with the desired character for the zone.
- 10 Irrigated areas should not be sited where they may impact upon a watercourse, lake or well.

Land Division

- 11 Land should not be divided unless to alter the boundaries of an allotment for the purpose of increased primary production efficiency or productivity.

PROCEDURAL MATTERS

Complying Development

Complying developments are prescribed in Schedule 4 of the *Development Regulations 2008*.

Non-complying Development

Development (including building work, a change in the use of land, or division of an allotment) for the following is non-complying:

Form of development	Exceptions
Advertisement and/or advertising hoarding	Advertisement and/or advertising hoarding where the development achieves at least one of (a) or (b): <ul style="list-style-type: none"> (a) is adjacent to a road with a speed limit of less than 80 km/h (b) has an advertisement area of 2 square metres or less and achieves all of the following: <ul style="list-style-type: none"> (i) the message contained thereon relates entirely to a lawful use of land (ii) the advertisement is erected on the same allotment as the use it seeks to advertise (iii) the advertisement will not result in more than two advertisements on the allotment.
Amusement machine centre	
Bus depot	
Caravan Park	
Cemetery	
Commercial forestry	
Community centre	
Consulting room	
Crematorium	
Dairy	
Dwelling	Except where used for the purposes of administering the: <ul style="list-style-type: none"> (a) <i>National Parks and Wildlife Act 1972</i> (b) <i>Wilderness Protection Act 1992</i>.
Educational establishment	
Fuel depot	
Horticulture involving the growing of olives	Except where the location for the growing of olives achieves (a) and (b): <ul style="list-style-type: none"> (a) at least 500 metres from all of the following: <ul style="list-style-type: none"> (i) a national park (ii) a conservation park (iii) a wilderness protection area (iv) the edge of a substantially intact stratum of native vegetation greater than 5 hectares in area (b) 50 metres from the edge of a substantially intact stratum of native vegetation 5 hectares or less in area.
Horse keeping	
Hospital	
Hotel	
Indoor recreation centre	

Form of development	Exceptions
Industry	
Intensive animal keeping	
Land division	Except where no additional allotments are created partly or wholly within the zone.
Motel	
Motor repair station	
Nursing home	
Office	Except where it achieves at least one of the following: <ul style="list-style-type: none"> (a) in association with and ancillary to primary production activities (b) used for the purposes of administering the <i>National Parks and Wildlife Act 1972</i>.
Petrol filling station	
Place of worship	
Pre-school	
Prescribed mining operations	
Public service depot	
Residential flat building	
Road transport terminal	
Service trade premises	
Shop	
Stadium	
Stock sales yard	
Stock slaughter works	
Waste reception, storage, treatment or disposal	
Wrecking yard	

Public Notification

Categories of public notification are prescribed in Schedule 9 of the *Development Regulations 2008*.

Table Section

Table MtR/1 - Off Street Vehicle Parking Requirements

Form of Development	Number of Required Car Parking Spaces
Billiard saloon	1 per 15 square metres floor area of the billiard saloon.
Boarding house	1 per 3 beds.
Bowling alley	1 per 15 square metres floor area of the bowling alley.
Bowling club	20 per bowling green.
Clubroom	1 per 15 square metres floor area of the clubroom.
Community centre	1 per 15 square metres total floor area.
Concert hall	1 per 7 seats.
Consulting rooms	2 per consulting practice.
Dance hall	1 per 15 square metres floor area of the dance hall.
Dwelling (as cabins available for rent)	1 per dwelling.
Exhibition hall	1 per 15 square metres floor area of the hall.
Funeral parlour	1 per 7 chapel seats plus provision for vehicles operated by parlour.
General, light, service or special industry	1 per 150 square metres total floor area or 1 per 3 employees (whichever provides the larger parking area)
Guest House	1 per 3 beds.
Gymnasium	1 per 15 square metres floor area of the place.
Hospital	1 per 3 beds
Hostel	1 per 3 beds
Hotel	1 per 3 square metres of bar floor area plus 1 per 9 square metres of lounge bar or beer garden floor area or 1 per 5 guest rooms (whichever provides the larger parking area).
Meeting hall	1 per 7 seats.
Motel	1 per 3 guest rooms or residential units plus 1 per 15 square metres total floor area of an associated restaurant.
Multiple dwelling Residential flat building	1 per dwelling unit, plus 1 per 3 dwelling units for visitor parking.
Nursing home	1 per 3 beds.
Office	1 per 35 square metres of floor area providing office accommodation with the minimum of 2 car parking spaces.
Petrol filling station	7 spaces for customer and employee use.
Place of worship	1 per 7 seats.
Plant nursery (retail)	1 per 200 square metres total floor area or car parking area equal to 8 per cent of the site (whichever provides the larger area)

Mount Remarkable Council
Table Section
Table MtR/1 - Off Street Vehicle Parking Requirements

Form of Development	Number of Required Car Parking Spaces
Public meeting hall (other than mentioned elsewhere)	1 per 15 square metres floor area of the place.
Reception hall	1 per 6 square metres floor area devoted to reception area.
Restaurant	1 per 15 square metres total floor area.
Shops	1 per 25 square metres total floor area.
Showroom	1 per 150 square metres total floor area.
Stadium	1 per 20 square metres of floor area of the stadium.
Store	1 per 150 square metres total floor area or 1 per 3 employees (whichever provides the larger parking area)
Supported accommodation	1 per 10 residents plus 1 per 2 staff plus 1 per 5 residents (for visitors).
Squash courts	2 per court
Theatre	1 per 7 seats.
Warehouse	1 per 150 square metres total floor area or 1 per 3 employees (whichever provides the large parking area)

Table MtR/2 - Building Setbacks from Road Boundaries

Road Boundary	Setback distance from road boundary (metres)
Any road boundary within following zones: <ul style="list-style-type: none"> ▪ Coastal Conservation Zone ▪ Conservation Zone ▪ Primary Production Zone ▪ Rural Landscape Protection Zone ▪ Water Protection Zone 	30
Any road boundary within the following zones: <ul style="list-style-type: none"> ▪ Township Zone ▪ Settlement Zone 	6
All other zones:	8

Table MtR/3 - State Heritage Places

Property Address	Description and/or Extent of Listed Place	Lot No. or Part Sec	Plan No.	Certificate of Title	Section 16 Criteria	SA Heritage Register ID
Willowie-Booloroo Road BOOLOROO CENTRE	Booloroo Whim	S198	H331100	CR 5758/179		13351
3 Brewery Street MELROSE	Dwelling ('Keating Cottage')	A102	F213001	CT 5732/737		10156
Melrose to Orreroo Road MELROSE	Mount Remarkable Woolshed	S322	H330700	CT 5287/453		10158
Melrose to Orreroo Road MELROSE	Gumville Station (former Mount Remarkable [originally Willowie] Homestead) Complex, which includes Mount Remarkable Training Farm structures	A466 A467	D58723 D58723	CT 5866/795 CT 5866/796	a b d e g	16243
Mount Street MELROSE	Former Jacka's Brewery & Yard Walls (former Marshall's Flour Mill)	A95	F212994	CT 5712/57		10178
near MELROSE	Rankine's Hut	S318	H331300	CT 5287/450	a b	19037
Lot 2 Spratt Street MELROSE	Timber Slab Dwelling	A2	F131525	CT 5237/493		13616
30 Stuart Street MELROSE	Former Blacksmith Shop & Dwelling	A100	F17019	CT 5086/558		14296
Stuart Street MELROSE	Former Melrose Courthouse & Police Station	S483	H331300	CR 5758/180		10154
Stuart Street MELROSE	Melrose Post Office (former Post and Telegraph Office)	A1	D12264	CT 5469/285		10155
Stuart Street MELROSE	Mount Remarkable Inn	A4	F125180	CT 5225/237		10157
13 Whitby Street MELROSE	Timber Slab Dwelling	A91	F207875	CT 5465/8		13617
The Esplanade PORT GERMEIN	Port Germein Jetty Site, including Two Railway Sheds	S482	H330900	CR 5755/800		10176
Fourth Street WILMINGTON	Former Coaching Stables, Wilmington	A98	T331002	CT 6037/887		10177
Main North Road WIRRABARA	Copper Mine Chimney [Welsh], Charlton Run	A145	D74965	CT 6007/526		10961

Note: This is an extract from the South Australian Heritage Register established under section 13 (1) of the *Heritage Places Act 1993*. In the event of a discrepancy between this extract and the South Australian Heritage Register, the South Australian Heritage Register shall prevail.

Mapping Section

Map Reference Tables

Spatial Extent Maps

Bushfire Risk BPA Maps

Map Reference Tables

Index Maps

Map Reference

[Council Index Map](#)

Zone Maps

Zone Name	Zone Map Numbers
Bulk Handling Zone	MtR/10, MtR/15, MtR/16, MtR/21
Caravan and Tourist Park Zone	MtR/15, MtR/16, MtR/17
Coastal Conservation Zone	MtR/4, MtR/6, MtR/8, MtR/17, MtR/18
Coastal Open Space Zone	MtR/17, MtR/18
Coastal Settlement Zone	MtR/8
Conservation Zone	MtR/4 MtR/5, MtR/6, MtR/7, MtR/9, MtR/16
Industry Zone	MtR/10, MtR/14, MtR/15, MtR/21
Primary Production Zone	MtR/1, MtR/2, MtR/3, MtR/4 MtR/5, MtR/6, MtR/7, MtR/8, MtR/9, MtR/10, MtR/11, MtR/12, MtR/13, MtR/14, MtR/15, MtR/16, MtR/17, MtR/18, MtR/19, MtR/20, MtR/21
Recreation Zone	MtR/11, MtR/12, MtR/13, MtR/14, MtR/15, MtR/17, MtR/21
Rural Landscape Protection Zone	MtR/2, MtR/3, MtR/4 MtR/5, MtR/6, MtR/7, MtR/9, MtR/12, MtR1/4, MtR/16
Rural Living Zone	MtR/12, MtR/13, MtR/15, MtR/17
Settlement Zone	MtR/8
Township Zone	MtR/10, MtR/11, MtR/12, MtR/13, MtR/14, MtR/15, MtR/16, MtR/17, MtR/19, MtR/21
Water Protection Zone	MtR/5, MtR/6, MtR/7

Policy Area Maps

Policy Area Name	Policy Area Map Numbers
Township Fringe Policy Area 1	MtR/3, MtR/12, MtR/13, MtR/14, MtR/15, MtR/16, MtR/20, MtR/21

Precinct Maps

Precinct Name	Precinct Map Numbers
Precinct 1 Agriculture	MtR/2, MtR/3, MtR/4, MtR/5, MtR/6, MtR/7, MtR/9, MtR/12, MtR/14, MtR/16
Precinct 2 Conservation	MtR/2, MtR/3, MtR/4, MtR/5, MtR/6, MtR/7, MtR/9, MtR/16
Precinct 3 Rural Living	MtR/5, MtR/7

Overlay Maps

Issue	Overlay Map Numbers
Location	MtR/1, MtR/2, MtR/3, MtR/4, MtR/5, MtR/6, MtR/7, MtR/8, MtR/9, MtR/10, MtR/11, MtR/12, MtR/13, MtR/14, MtR/15, MtR/16, MtR/17, MtR/18, MtR/19, MtR/20, MtR/21
Transport	MtR/1, MtR/2, MtR/3, MtR/4, MtR/5, MtR/6, MtR/7, MtR/8, MtR/10, MtR/11, MtR/12, MtR/13, MtR/14, MtR/15, MtR/16, MtR/18, MtR/19, MtR/20, MtR/21
Heritage	MtR/1, MtR/5, MtR/7, MtR/14, MtR/16, MtR/17
Development Constraints	MtR/1, MtR/2, MtR/4, MtR/6, MtR/8, MtR/17, MtR/18
Natural Resources	MtR/1, MtR/2, MtR/4, MtR/6, MtR/8, MtR/17, MtR/18

Bushfire Protection Overlay Maps

Bushfire Map Type	Bushfire BPA Map Numbers
Bushfire Protection – Bushfire Risk	MtR/1, MtR/2, MtR/3, MtR/4, MtR/5, MtR/6, MtR/7, MtR/8, MtR/9, MtR/10, MtR/11, MtR/12, MtR/13, MtR/14, MtR/15, MtR/16, MtR/17, MtR/18, MtR/19, MtR/20

Concept Plan Maps

Concept Plan Title	Map Numbers
Scenic Roads	MtR/1

Spatial Extent Maps

For the purposes of the Development Plan unless otherwise clearly indicated, the zone/policy area/precinct boundaries depicted on or intended to be fixed by Maps MtR/1 to Map MtR/21 inclusive shall be read as conforming in all respects (as the case may require) to the land division boundaries, to the centre line of roads or drain reserves or to the title boundaries, or to imaginary straight lines joining the positions defined by survey or by the measurements shown on the said maps against which the said zone/policy area/precinct boundaries are shown or otherwise indicated.

Council Index Map

- Council Office
- Railways
- National Park
- Conservation Park
- Waterbodies
- Development Plan Boundary

Location Map MtR/1

- Primary Arterial Roads
- Secondary Arterial Roads
- Development Plan Boundary

Overlay Map MtR/1

TRANSPORT

Overlay Map MtR/1

DEVELOPMENT CONSTRAINTS

MOUNT REMARKABLE COUNCIL
Consolidated - 5 September 2013

- Coastal Acid Sulfate Soils
- Development Plan Boundary

Heritage points are indicative only.
 For further information on State and Local Heritage Places and Contributory items please refer to the relevant tables within this document.

- State heritage place
- Local heritage place
- Development Plan Boundary

Overlay Map MtR/1 HERITAGE

- Wetlands of National Importance
- Aboriginal Lands
- Development Plan Boundary

Overlay Map MtR/1

NATURAL RESOURCES

See enlargement map for accurate representation.

- Zones**
- PrPro Primary Production
 - Zone Boundary
 - Development Plan Boundary

Zone Map MtR/1

- Primary Arterial Roads
- Secondary Arterial Roads
- Development Plan Boundary

Overlay Map MtR/2 TRANSPORT

MOUNT REMARKABLE COUNCIL
Consolidated - 5 September 2013

Lamberts Conformal Conic Projection, GDA94

- Zones**
- PrPro Primary Production
 - RuLP Rural Landscape Protection
 - Zone Boundary
 - Development Plan Boundary

Zone Map MtR/2

Lamberts Conformal Conic Projection, GDA94

Precinct

- 1 Agriculture
- 2 Conservation

Precinct Map MtR/2

- Precinct Boundary
- Development Plan Boundary

MAP MtR/1 Adjoins

MAP MtR/5 Adjoins

See enlargement map for accurate representation.
Lamberts Conformal Conic Projection, GDA94

Zones

- PrPro Primary Production
- RuLP Rural Landscape Protection
- Zone Boundary
- Development Plan Boundary

Zone Map MtR/3

MAP MtR/1 Adjoins

See enlargement map for accurate representation.
Lamberts Conformal Conic Projection, GDA94

- Precinct**
- 1 Agriculture
 - 2 Conservation

Precinct Map MtR/3

- Precinct Boundary
- Development Plan Boundary

- Railways
- National Park
- Conservation Park
- Development Plan Boundary

Location Map MtR/4

MAP MtR/2 Adjoins

Land Not Within
a Council Area
(Coastal Waters)

CstCon

PrPro

RuLP

MAP MtR/1 Adjoins

MAP MtR/6 Adjoins

Lamberts Conformal Conic Projection, GDA94

Zones

- CstCon Coastal Conservation
- Con Conservation
- PrPro Primary Production
- RuLP Rural Landscape Protection
- Zone Boundary
- Development Plan Boundary

Zone Map MtR/4

MAP MtR/3 Adjoins

Location Map MtR/5

- Railways
- National Park

MAP MtR/3 Adjoins

Heritage points are indicative only.
 For further information on State and Local Heritage Places and Contributory
 Items please refer to the relevant tables within this document.

Overlay Map MtR/5 HERITAGE

● State heritage place

MAP MtR/5 Adjoins

MAP MtR/1 Adjoins

See enlargement map for accurate representation.
Lamberts Conformal Conic Projection, GDA94

- Zones**
- Con Conservation
 - PrPro Primary Production
 - RuLP Rural Landscape Protection
 - WP Water Protection
 - Zone Boundary

Zone Map MtR/7

Location Map MtR/8

- Railways
- Development Plan Boundary

Overlay Map MtR/8 TRANSPORT

MOUNT REMARKABLE COUNCIL
Consolidated - 5 September 2013

- Primary Arterial Roads
- Development Plan Boundary

MAP MtR/6 Adjoins

MAP MtR/1 Adjoins

Overlay Map MtR/8 DEVELOPMENT CONSTRAINTS

MOUNT REMARKABLE COUNCIL
Consolidated - 5 September 2013

- Coastal Acid Sulfate Soils
- Development Plan Boundary

MAP MtR/6 Adjoins

MAP MtR/1 Adjoins

Overlay Map MtR/8

NATURAL RESOURCES

MOUNT REMARKABLE COUNCIL
Consolidated - 5 September 2013

- Wetlands of National Importance
- Development Plan Boundary

MAP MtR/6 Adjoins

Land Not Within
a Council Area
(Coastal Waters)

MAP MtR/1 Adjoins

MAP MtR/9 Adjoins

MAP MtR/1 Adjoins

Lamberts Conformal Conic Projection, GDA94

Zones

- CstCon Coastal Conservation
- CstSe Coastal Settlement
- PrPro Primary Production
- Se Settlement
- Zone Boundary
- Development Plan Boundary

Zone Map MtR/8

See enlargement map for accurate representation.
 Lamberts Conformal Conic Projection, GDA94

- Zones**
- Conservation
 - Primary Production
 - Rural Landscape Protection
 - Zone Boundary
 - Development Plan Boundary

Zone Map MtR/9

MAP MtR/1 Adjoins

MAP MtR/1 Adjoins

BOOLEROO

Location Map MtR/10

- School
- Other Health Services
- Hospital
- Police Station
- Railways

MAP MtR/1 Adjoins

BOOLEROO

Overlay Map MtR/10 TRANSPORT

MOUNT REMARKABLE COUNCIL
Consolidated - 5 September 2013

 Secondary Arterial Roads

MAP MtR/1 Adjoints

MAP MtR/1 Adjoints

Lamberts Conformal Conic Projection, GDA94

BOULEROO

Zone Map MtR/10

- Zones**
- Bulk Handling
 - Industry
 - Primary Production
 - Township
 - Zone Boundary

MAP MtR/1 Adjoins
APPILA

MAP MtR/1 Adjoins

MAP MtR/1 Adjoins

MAP MtR/1 Adjoins

APPILA

Location Map MtR/11

MAP MtR/3 Adjoins

WILMINGTON

Location Map MtR/13

MAP MtR/3 Adjoins

MAP MtR/12 Adjoins

MAP MtR/3 Adjoins

MAP MtR/15 Adjoins

WILMINGTON

Overlay Map MtR/13 TRANSPORT

MOUNT REMARKABLE COUNCIL
Consolidated - 5 September 2013

 Secondary Arterial Roads

MAP MtR/3 Adjoins

Lamberts Conformal Conic Projection, GDA94

Policy Area
1 Township Fringe

WILMINGTON

Policy Area Map MtR/13

Policy Area Boundary

MAP MtR/12 Adjoins

MAP MtR/3 Adjoins

WILMINGTON

Location Map MtR/14

MAP MtR/12 Adjoins

WILMINGTON

Overlay Map MtR/14 TRANSPORT

MOUNT REMARKABLE COUNCIL
Consolidated - 5 September 2013

 Primary Arterial Roads

MAP MtR/12 Adjoins

Heritage points are indicative only.
 For further information on State and Local Heritage Places and Contributory
 Items please refer to the relevant tables within this document.

WILMINGTON

Overlay Map MtR/14 HERITAGE

MOUNT REMARKABLE COUNCIL
 Consolidated - 5 September 2013

• State heritage place

MAP MtR/12 Adjoins

MAP MtR/3 Adjoins

Lamberts Conformal Conic Projection, GDA94

WILMINGTON

Zone Map MtR/14

- Zones**
- Industry
 - Primary Production
 - Recreation
 - Rural Landscape Protection
 - Township
 - Zone Boundary

MAP MtR/12 Adjoins

Lamberts Conformal Conic Projection, GDA94

Policy Area
1 Township Fringe

WILMINGTON

Policy Area Map MtR/14

 Policy Area Boundary

MAP MtR/12 Adjoins

MAP MtR/3 Adjoins

MAP MtR/15 Adjoins

MAP MtR/3 Adjoins

Lamberts Conformal Conic Projection, GDA94

Precinct
1 Agriculture

WILMINGTON

Precinct Map MtR/14

Precinct Boundary

MAP MtR/13 Adjoins

MAP MtR/3 Adjoins

MAP MtR/14 Adjoins

MAP MtR/3 Adjoins

0 500 m

WILMINGTON

Location Map MtR/15

School

Railways

MOUNT REMARKABLE COUNCIL

Consolidated - 5 September 2013

MAP MtR/13 Adjoins

WILMINGTON

Overlay Map MtR/15 TRANSPORT

MOUNT REMARKABLE COUNCIL
Consolidated - 5 September 2013

- Primary Arterial Roads
- Secondary Arterial Roads

MAP MtR/13 Adjoins

MAP MtR/3 Adjoins

Lamberts Conformal Conic Projection, GDA94

Zones

- BH Bulk Handling
- CP Caravan and Tourist Park
- In Industry
- PrPro Primary Production
- Rec Recreation
- RuL Rural Living
- T Township
- Zone Boundary

WILMINGTON

Zone Map MtR/15

MAP MtR/13 Adjoins

Lamberts Conformal Conic Projection, GDA94

Policy Area
1 Township Fringe

WILMINGTON

Policy Area Map MtR/15

 Policy Area Boundary

MAP MtR/5 Adjoins

Heritage points are indicative only.
 For further information on State and Local Heritage Places and Contributory
 Items please refer to the relevant tables within this document.

MELROSE

Overlay Map MtR/16 HERITAGE

● State heritage place

MAP MtR/5 Adjoins

MAP MtR/5 Adjoins

Lamberts Conformal Conic Projection, GDA94

- Zones**
- Bulk Handling
 - Caravan and Tourist Park
 - Conservation
 - Primary Production
 - Rural Landscape Protection
 - Township
 - Zone Boundary

MELROSE

Zone Map MtR/16

MAP MtR/5 Adjoins

Lamberts Conformal Conic Projection, GDA94

Policy Area
1 Township Fringe

MELROSE

Policy Area Map MtR/16

 Policy Area Boundary

MAP MtR/6 Adjoins

MAP MtR/6 Adjoins

MAP MtR/18 Adjoins

0 500 m

PORT GERMEIN

Location Map MtR/17

- School
- Police Station
- Railways
- Development Plan Boundary

MAP MtR/6 Adjoins

MAP MtR/6 Adjoins

MAP MtR/18 Adjoins

PORT GERMEIN

Overlay Map MtR/17 DEVELOPMENT CONSTRAINTS

MOUNT REMARKABLE COUNCIL
Consolidated - 5 September 2013

- Coastal Acid Sulfate Soils
- Development Plan Boundary

MAP MtR/6 Adjoins

Heritage points are indicative only.
For further information on State and Local Heritage Places and Contributory
Items please refer to the relevant tables within this document.

PORT GERMEIN
Overlay Map MtR/17
HERITAGE

- State heritage place
- Development Plan Boundary

MAP MtR/6 Adjoins

MAP MtR/6 Adjoins

MAP MtR/18 Adjoins

PORT GERMEIN

Overlay Map MtR/17 NATURAL RESOURCES

MOUNT REMARKABLE COUNCIL
Consolidated - 5 September 2013

- Wetlands of National Importance
- Development Plan Boundary

MAP MtR/6 Adjoins

MAP MtR/6 Adjoins

MAP MtR/18 Adjoins

Lamberts Conformal Conic Projection, GDA94

Zones

- CP Caravan and Tourist Park
- CstCon Coastal Conservation
- CstOS Coastal Open Space
- PrPro Primary Production
- Rec Recreation
- RuL Rural Living
- T Township
- Zone Boundary
- Development Plan Boundary

PORT GERMEIN

Zone Map MtR/17

**Land Not Within
a Council Area
(Coastal Waters)**

Upper Spencer Gulf

MAP MtR/17 Adjoins

MAP MtR/6 Adjoins

MAP MtR/17 Adjoins

MAP MtR/6 Adjoins

SEE MAP MtR/17

MAP MtR/6 Adjoins

MAP MtR/6 Adjoins

PORT GERMEIN

Overlay Map MtR/18 NATURAL RESOURCES

MOUNT REMARKABLE COUNCIL
Consolidated - 5 September 2013

- Wetlands of National Importance
- Development Plan Boundary

MAP MtR/17 Adjoins

MAP MtR/6 Adjoins

See enlargement map for accurate representation.
Lamberts Conformal Conic Projection, GDA94

PORT GERMEIN

Zone Map MtR/18

- Zones**
- CstCon Coastal Conservation
 - CstOS Coastal Open Space
 - PrPro Primary Production
 - Zone Boundary
 - Development Plan Boundary

MAP MtR/7 Adjoins

See enlargement map for accurate representation.
Lamberts Conformal Conic Projection, GDA94

Policy Area
1 Township Fringe

Policy Area Map MtR/20

 Policy Area Boundary

MAP MtR/20 Adjoins

MAP MtR/20 Adjoins

Secondary Arterial Roads

WIRRABARA

Overlay Map MtR/21 TRANSPORT

MOUNT REMARKABLE COUNCIL
Consolidated - 5 September 2013

MAP MtR/20 Adjoins

MAP MtR/20 Adjoins

Lamberts Conformal Conic Projection, GDA94

- Zones**
- Bulk Handling
 - Industry
 - Primary Production
 - Recreation
 - Township
 - Zone Boundary

WIRRABARA

Zone Map MtR/21

Bushfire Risk BPA Maps

See enlargement map for accurate representation.

Bushfire Protection Area BPA Map MtR/1 BUSHFIRE RISK

- High Bushfire Risk
- Medium Bushfire Risk
- General Bushfire Risk
- Excluded area from bushfire protection planning provisions
- Development Plan Boundary

BPA Map MtR/1 Adjoins

Flinders Ranges Council

Mount Brown CP

BRUCE

SALTIA

WOOLUNDUNGA

WILMINGTON

SEE BPA Map MtR/13

WINNINOWIE

SEE BPA Map MtR/19

NECTAR BROOK

BPA Map MtR/3 Adjoins

BPA Map MtR/1 Adjoins

BPA Map MtR/4 Adjoins

See enlargement map for accurate representation.

0 5km

Bushfire Protection Area BPA Map MtR/3 BUSHFIRE RISK

- High Bushfire Risk
- Medium Bushfire Risk
- General Bushfire Risk
- Excluded area from bushfire protection planning provisions
- Development Plan Boundary

MOUNT REMARKABLE COUNCIL

Consolidated - 5 September 2013

BPA Map MtR/4 Adjoins

BPA Map MtR/5 Adjoins

BPA Map MtR/1 Adjoins

BPA Map MtR/1 Adjoins

BPA Map MtR/1 Adjoins

BPA Map MtR/7 Adjoins

0 5km

Bushfire Protection Area

BPA Map MtR/6

BUSHFIRE RISK

- High Bushfire Risk
- Medium Bushfire Risk
- General Bushfire Risk
- Development Plan Boundary

MOUNT REMARKABLE COUNCIL

Consolidated - 5 September 2013

See enlargement map for accurate representation.

Bushfire Protection Area BPA Map MtR/7 BUSHFIRE RISK

- High Bushfire Risk
- Medium Bushfire Risk
- General Bushfire Risk
- Development Plan Boundary

Bushfire Protection Area

BPA Map MtR/8

BUSHFIRE RISK

- General Bushfire Risk
- Excluded area from bushfire protection planning provisions

BPA Map MtR/1 Adjoins

BPA Map MtR/1 Adjoins

Bushfire Protection Area

BPA Map MtR/9

BUSHFIRE RISK

- General Bushfire Risk
- Excluded area from bushfire protection planning provisions

BPA Map MtR/5 Adjoins

BPA Map MtR/1 Adjoins

Bushfire Protection Area

BPA Map MtR/10

BUSHFIRE RISK

- General Bushfire Risk
- Excluded area from bushfire protection planning provisions

BPA Map MtR/1 Adjoins

BPA Map MtR/1 Adjoins

Bushfire Protection Area BPA Map MtR/11 BUSHFIRE RISK

- High Bushfire Risk
- General Bushfire Risk

BPA Map MtR/1 Adjoins

BPA Map MtR/1 Adjoins

Bushfire Protection Area

BPA Map MtR/12

BUSHFIRE RISK

- General Bushfire Risk
- Excluded area from bushfire protection planning provisions

BPA Map MtR/1 Adjoins

BPA Map MtR/1 Adjoins

Bushfire Protection Area

BPA Map MtR/15

BUSHFIRE RISK

- General Bushfire Risk
- Excluded area from bushfire protection planning provisions

BPA Map MtR/1 Adjoins

BPA Map MtR/1 Adjoins

BPA Map MtR/1 Adjoins

*Land Not Within
a Council Area
(Coastal Waters)*

Bushfire Protection Area

BPA Map MtR/17

BUSHFIRE RISK

- General Bushfire Risk
- Excluded area from bushfire protection planning provisions
- Development Plan Boundary

0 500 m

Bushfire Protection Area

BPA Map MtR/18

BUSHFIRE RISK

- High Bushfire Risk
- General Bushfire Risk

BPA Map MtR/3 Adjoins

BPA Map MtR/3 Adjoins

0 1,000 m

Bushfire Protection Area

BPA Map MtR/19

BUSHFIRE RISK

- High Bushfire Risk
- Medium Bushfire Risk
- Excluded area from bushfire protection planning provisions

MOUNT REMARKABLE COUNCIL

Consolidated - 5 September 2013

BPA Map MtR/5 Adjoins

BPA Map MtR/5 Adjoins

Bushfire Protection Area

BPA Map MtR/20

BUSHFIRE RISK

- High Bushfire Risk
- Medium Bushfire Risk
- General Bushfire Risk
- Excluded area from bushfire protection planning provisions

Concept Plan Maps

- Scenic Roads
- Primary Arterial Roads
- Secondary Arterial Roads
- - - - Development Plan Boundary

Concept Plan Map MtR/1

SCENIC ROADS

MOUNT REMARKABLE COUNCIL
Consolidated - 5 September 2013

