

# Parramatta Local Environmental Plan 2011

under the

**Environmental Planning and Assessment Act 1979** 

I, the Minister for Planning and Infrastructure, pursuant to section 33A of the *Environmental Planning and Assessment Act 1979*, adopt the mandatory provisions of the *Standard Instrument (Local Environmental Plans) Order 2006* and prescribe matters required or permitted by that Order so as to make a local environmental plan as follows.

NEIL McGAFFIN As delegate for the Minister for Planning and Infrastructure

# **Contents**

			Page	
Part 1	Preliminary			
	1.1 1.1AA 1.2 1.3 1.4 1.5 1.6 1.7 1.8 1.8A 1.9 1.9A	Name of Plan Commencement Aims of Plan Land to which Plan applies Definitions Notes Consent authority Maps Repeal of planning instruments applying to land Savings provision relating to development applications Application of SEPPs Suspension of covenants, agreements and instruments	4 4 4 5 5 5 5 6 6 7 7	
Part 2	Perr	nitted or prohibited development		
	2.1 2.2 2.3 2.4 2.5 2.6 2.7 2.8	Land use zones Zoning of land to which Plan applies Zone objectives and Land Use Table Unzoned land Additional permitted uses for particular land Subdivision—consent requirements Demolition requires development consent Temporary use of land	9 10 11 11 11 12 12	
	Lan	d Use Table	13	
Part 3	3.1 3.2 3.3	mpt and complying development  Exempt development  Complying development  Environmentally sensitive areas excluded	30 31 32	
Part 4	rt 4 Principal development standards			
	4.1 4.1AA 4.1A 4.2 4.3 4.4	Minimum subdivision lot size Minimum subdivision lot size for community title schemes Minimum lot sizes for dual occupancies Rural subdivision Height of buildings Floor space ratio	34 34 34 35 35 36	

## Contents

			Page	
	4.5	Calculation of floor space ratio and site area	36	
	4.6	Exceptions to development standards	38	
Part 5	Miscellaneous provisions			
	5.1	Relevant acquisition authority	41	
	5.2	Classification and reclassification of public land	43	
	5.3	Development near zone boundaries	44	
	5.4	Controls relating to miscellaneous permissible uses	45	
	5.5	Development within the coastal zone	46	
	5.6	Architectural roof features	46	
	5.7	Development below mean high water mark	46	
	5.8	Conversion of fire alarms	47	
	5.9	Preservation of trees or vegetation	47	
	5.9AA	Trees or vegetation not prescribed by development control plan	49	
	5.10	Heritage conservation	49	
	5.11	Bush fire hazard reduction	53	
	5.12	Infrastructure development and use of existing buildings of the Crown	53	
	5.13	Eco-tourist facilities	53	
Part 6	Add	litional local provisions		
	6.1	Acid sulfate soils	54	
	6.2	Earthworks	55	
	6.3	Flood planning	56	
	6.4	Biodiversity protection	57	
	6.5	Water protection	58	
	6.6	Development on landslide risk land	58	
	6.7	Foreshore building line	59	
	6.8	Restricted premises	60	
	6.9	Location of sex services premises	61	
Schedule 1 Schedule 2 Schedule 3		Additional permitted uses	62	
		Exempt development	64	
		Complying development	68	
Schedule 4		Classification and reclassification of public land	69	
Sched	ule 5	Environmental heritage	70	
Diction	nary		124	

Clause 1.1 Parramatta Local Environmental Plan 2011

Part 1 Preliminary

## Parramatta Local Environmental Plan 2011

under the

**Environmental Planning and Assessment Act 1979** 

# Part 1 Preliminary

#### 1.1 Name of Plan

This Plan is Parramatta Local Environmental Plan 2011.

#### 1.1AA Commencement

This Plan commences on the day on which it is published on the NSW legislation website.

## 1.2 Aims of Plan

- (1) This Plan aims to make local environmental planning provisions for land in Parramatta in accordance with the relevant standard environmental planning instrument under section 33A of the Act.
- (2) The particular aims of this Plan are as follows:
  - (a) to encourage a range of development, including housing, employment and recreation, that accommodates the needs of the existing and future residents, workers and visitors of Parramatta,
  - (b) to foster environmental, economic, social and physical wellbeing so that Parramatta develops as an integrated, balanced and sustainable city,
  - (c) to identify, conserve and promote Parramatta's natural and cultural heritage as the framework for its identity, prosperity, liveability and social development,
  - (d) to improve public access to the city and facilitate the maximum use of improved public transport, together with walking and cycling,
  - (e) to minimise risk to the community in areas subject to environmental hazards, particularly flooding and bushfire, by restricting development in sensitive areas,

Preliminary

Part 1

- (f) to protect and enhance the natural environment, including areas of remnant bushland in Parramatta, by incorporating principles of ecologically sustainable development into land use controls,
- (g) to improve public access along waterways where natural values will not be diminished,
- (h) to enhance the amenity and characteristics of established residential areas,
- (i) to retain the predominant role of Parramatta's industrial areas,
- (j) to ensure that development does not detract from the economic viability of Parramatta's commercial centres,
- (k) to ensure that development does not detract from the operation of local or regional road systems,
- (l) to ensure development occurs in a manner that protects, conserves and enhances natural resources, including waterways, riparian land, surface and groundwater quality and flows and dependant ecosystems.

#### 1.3 Land to which Plan applies

This Plan applies to the land identified on the Land Application Map.

#### 1.4 Definitions

The Dictionary at the end of this Plan defines words and expressions for the purposes of this Plan.

## 1.5 Notes

Notes in this Plan are provided for guidance and do not form part of this Plan.

## 1.6 Consent authority

The consent authority for the purposes of this Plan is (subject to the Act) the Council.

#### 1.7 Maps

- (1) A reference in this Plan to a named map adopted by this Plan is a reference to a map by that name:
  - (a) approved by the Minister when the map is adopted, and
  - (b) as amended or replaced from time to time by maps declared by environmental planning instruments to amend or replace that map, and approved by the Minister when the instruments are made.

Clause 1.8 Parramatta Local Environmental Plan 2011

Part 1 Preliminary

- (2) Any 2 or more named maps may be combined into a single map. In that case, a reference in this Plan to any such named map is a reference to the relevant part or aspect of the single map.
- (3) Any such maps are to be kept and made available for public access in accordance with arrangements approved by the Minister.
- (4) For the purposes of this Plan, a map may be in, and may be kept and made available in, electronic or paper form, or both.

**Note.** The maps adopted by this Plan are to be made available on the official NSW legislation website in connection with this Plan. Requirements relating to the maps are set out in the documents entitled *Standard technical requirements* for LEP maps and *Standard requirements* for LEP GIS data which are available on the website of the Department of Planning and Infrastructure.

## 1.8 Repeal of planning instruments applying to land

(1) All local environmental plans and deemed environmental planning instruments applying only to the land to which this Plan applies are repealed.

**Note.** The following local environmental plans are repealed under this provision:

Parramatta Local Environmental Plan 1990 (Toongabbie Ward)
Parramatta Local Environmental Plan 1993 (Dundas Ward)
Parramatta Local Environmental Plan 1996 (Heritage and Conservation)
Parramatta Local Environmental Plan 2001

(2) All local environmental plans and deemed environmental planning instruments applying to the land to which this Plan applies and to other land cease to apply to the land to which this Plan applies.

## 1.8A Savings provision relating to development applications

If a development application has been made before the commencement of this Plan in relation to land to which this Plan applies and the application has not been finally determined before that commencement, the application must be determined as if this Plan had not commenced.

**Note.** However, under Division 4B of Part 3 of the Act, a development application may be made for consent to carry out development that may only be carried out if the environmental planning instrument applying to the relevant development is appropriately amended or if a new instrument, including an appropriate principal environmental planning instrument, is made, and the consent authority may consider the application. The Division requires public notice of the development application and the draft environmental planning instrument allowing the development at the same time, or as closely together as is practicable.

Clause 1.9

Preliminary Part 1

## 1.9 Application of SEPPs

- (1) This Plan is subject to the provisions of any State environmental planning policy that prevails over this Plan as provided by section 36 of the Act.
- (2) The following State environmental planning policies (or provisions) do not apply to the land to which this Plan applies:

State Environmental Planning Policy No 1—Development Standards

State Environmental Planning Policy No 4—Development Without Consent and Miscellaneous Exempt and Complying Development (clause 6 and Parts 3 and 4)

State Environmental Planning Policy No 60—Exempt and Complying Development

Sydney Regional Environmental Plan No 18—Public Transport Corridors

Sydney Regional Environmental Plan No 28—Parramatta

## 1.9A Suspension of covenants, agreements and instruments

- (1) For the purpose of enabling development on land in any zone to be carried out in accordance with this Plan or with a consent granted under the Act, any agreement, covenant or other similar instrument that restricts the carrying out of that development does not apply to the extent necessary to serve that purpose.
- (2) This clause does not apply:
  - (a) to a covenant imposed by the Council or that the Council requires to be imposed, or
  - (b) to any prescribed instrument within the meaning of section 183A of the *Crown Lands Act 1989*, or
  - (c) to any conservation agreement within the meaning of the *National Parks and Wildlife Act 1974*, or
  - (d) to any Trust agreement within the meaning of the *Nature Conservation Trust Act 2001*, or
  - (e) to any property vegetation plan within the meaning of the *Native Vegetation Act 2003*, or
  - (f) to any biobanking agreement within the meaning of Part 7A of the *Threatened Species Conservation Act 1995*, or
  - (g) to any planning agreement within the meaning of Division 6 of Part 4 of the Act.
- (3) This clause does not affect the rights or interests of any public authority under any registered instrument.

Clause 1.9A Parramatta Local Environmental Plan 2011

Part 1 Preliminary

(4) Under section 28 of the Act, the Governor, before the making of this clause, approved of subclauses (1)–(3).

Permitted or prohibited development

Part 2

# Part 2 Permitted or prohibited development

## 2.1 Land use zones

The land use zones under this Plan are as follows:

#### **Residential Zones**

- R1 General Residential
- R2 Low Density Residential
- R3 Medium Density Residential
- R4 High Density Residential

## **Business Zones**

- B1 Neighbourhood Centre
- **B2** Local Centre
- B4 Mixed Use
- **B5** Business Development
- **B6** Enterprise Corridor

## **Industrial Zones**

- IN1 General Industrial
- IN2 Light Industrial
- IN3 Heavy Industrial

## **Special Purpose Zones**

- SP1 Special Activities
- SP2 Infrastructure

## **Recreation Zones**

- **RE1 Public Recreation**
- **RE2 Private Recreation**

## **Environment Protection Zones**

- E2 Environmental Conservation
- E3 Environmental Management

## **Waterway Zones**

- W1 Natural Waterways
- W2 Recreational Waterways

## 2.2 Zoning of land to which Plan applies

For the purposes of this Plan, land is within the zones shown on the Land Zoning Map.

Clause 2.3 Parramatta Local Environmental Plan 2011

Part 2 Permitted or prohibited development

## 2.3 Zone objectives and Land Use Table

- (1) The Land Use Table at the end of this Part specifies for each zone:
  - (a) the objectives for development, and
  - (b) development that may be carried out without development consent, and
  - (c) development that may be carried out only with development consent, and
  - (d) development that is prohibited.
- (2) The consent authority must have regard to the objectives for development in a zone when determining a development application in respect of land within the zone.
- (3) In the Land Use Table at the end of this Part:
  - (a) a reference to a type of building or other thing is a reference to development for the purposes of that type of building or other thing, and
  - (b) a reference to a type of building or other thing does not include (despite any definition in this Plan) a reference to a type of building or other thing referred to separately in the Land Use Table in relation to the same zone.
- (4) This clause is subject to the other provisions of this Plan.

#### Notes.

- 1 Schedule 1 sets out additional permitted uses for particular land.
- 2 Schedule 2 sets out exempt development (which is generally exempt from both Parts 4 and 5 of the Act). Development in the land use table that may be carried out without consent is nevertheless subject to the environmental assessment and approval requirements of Part 5 of the Act or, if applicable, Part 3A of the Act.
- 3 Schedule 3 sets out complying development (for which a complying development certificate may be issued as an alternative to obtaining development consent).
- 4 Clause 2.6 requires consent for subdivision of land.
- 5 Part 5 contains other provisions which require consent for particular development.

Permitted or prohibited development

Part 2

#### 2.4 Unzoned land

- (1) Development may be carried out on unzoned land only with development consent.
- (2) Before granting development consent, the consent authority:
  - (a) must consider whether the development will impact on adjoining zoned land and, if so, consider the objectives for development in the zones of the adjoining land, and
  - (b) must be satisfied that the development is appropriate and is compatible with permissible land uses in any such adjoining land.

## 2.5 Additional permitted uses for particular land

- (1) Development on particular land that is described or referred to in Schedule 1 may be carried out:
  - (a) with development consent, or
  - (b) if the Schedule so provides—without development consent, in accordance with the conditions (if any) specified in that Schedule in relation to that development.
- (2) This clause has effect despite anything to the contrary in the Land Use Table or other provision of this Plan.

## 2.6 Subdivision—consent requirements

(1) Land to which this Plan applies may be subdivided, but only with development consent.

#### Notes.

- 1 If a subdivision is specified as **exempt development** in an applicable environmental planning instrument, such as this Plan or *State Environmental Planning Policy (Exempt and Complying Development Codes) 2008*, the Act enables it to be carried out without development consent
- 2 Part 6 of State Environmental Planning Policy (Exempt and Complying Development Codes) 2008 provides that the strata subdivision of a building in certain circumstances is complying development.
- (2) Development consent must not be granted for the subdivision of land on which a secondary dwelling is situated if the subdivision would result in the principal dwelling and the secondary dwelling being situated on separate lots, unless the resulting lots are not less than the minimum size shown on the Lot Size Map in relation to that land.

**Note.** The definition of **secondary dwelling** in the Dictionary requires the dwelling to be on the same lot of land as the principal dwelling.

Clause 2.7 Parramatta Local Environmental Plan 2011

Part 2 Permitted or prohibited development

## 2.7 Demolition requires development consent

The demolition of a building or work may be carried out only with development consent.

**Note.** If the demolition of a building or work is identified in an applicable environmental planning instrument, such as this Plan or *State Environmental Planning Policy (Exempt and Complying Development Codes) 2008*, as exempt development, the Act enables it to be carried out without development consent.

## 2.8 Temporary use of land

- (1) The objective of this clause is to provide for the temporary use of land if the use does not compromise future development of the land, or have detrimental economic, social, amenity or environmental effects on the land.
- (2) Despite any other provision of this Plan, development consent may be granted for development on land in any zone for a temporary use for a maximum period of 28 days (whether or not consecutive days) in any period of 12 months.
- (3) Development consent must not be granted unless the consent authority is satisfied that:
  - (a) the temporary use will not prejudice the subsequent carrying out of development on the land in accordance with this Plan and any other applicable environmental planning instrument, and
  - (b) the temporary use will not adversely impact on any adjoining land or the amenity of the neighbourhood, and
  - (c) the temporary use and location of any structures related to the use will not adversely impact on environmental attributes or features of the land, or increase the risk of natural hazards that may affect the land, and
  - (d) at the end of the temporary use period the land will, as far as is practicable, be restored to the condition in which it was before the commencement of the use.
- (4) Despite subclause (2), the temporary use of a dwelling as a sales office for a new release area or a new housing estate may exceed the maximum number of days specified in that subclause.
- (5) Subclause (3) (d) does not apply to the temporary use of a dwelling as a sales office mentioned in subclause (4).

Land Use Table Part 2

## **Land Use Table**

**Note.** A type of development referred to in the Land Use Table is a reference to that type of development only to the extent it is not regulated by an applicable State environmental planning policy. The following State environmental planning policies in particular may be relevant to development on land to which this Plan applies:

State Environmental Planning Policy (Affordable Rental Housing) 2009 (including provision for secondary dwellings)

State Environmental Planning Policy (Housing for Seniors or People with a Disability) 2004

State Environmental Planning Policy (Infrastructure) 2007—relating to infrastructure facilities such as those that comprise, or are for, air transport, correction, education, electricity generating works and solar energy systems, health services, ports, railways, roads, waste management and water supply systems

State Environmental Planning Policy (Mining, Petroleum Production and Extractive Industries) 2007

State Environmental Planning Policy (Rural Lands) 2008

State Environmental Planning Policy No 33—Hazardous and Offensive Development

State Environmental Planning Policy No 50—Canal Estate Development

State Environmental Planning Policy No 62—Sustainable Aquaculture

State Environmental Planning Policy No 64—Advertising and Signage

#### Zone R1 General Residential

## 1 Objectives of zone

- To provide for the housing needs of the community.
- To provide for a variety of housing types and densities.
- To enable other land uses that provide facilities or services to meet the day to day needs of residents.

## 2 Permitted without consent

Home occupations

## 3 Permitted with consent

Attached dwellings, Boarding houses; Car parks; Child care centres; Community facilities; Dwelling houses; Environmental protection works; Group homes; Home-based child care; Home businesses; Home industries; Hostels; Multi dwelling housing; Neighbourhood shops; Office premises; Places of public worship; Recreation areas; Residential flat buildings; Respite day care centres; Roads; Secondary dwellings; Semi-detached dwellings, Seniors housing; Shop top housing

## 4 Prohibited

Any development not specified in item 2 or 3

Clause 2.8 Parramatta Local Environmental Plan 2011

Part 2 Land Use Table

## Zone R2 Low Density Residential

## 1 Objectives of zone

- To provide for the housing needs of the community within a low density residential environment.
- To enable other land uses that provide facilities or services to meet the day to day needs of residents.
- To ensure that non-residential land uses are located in a context and setting that minimises impacts on the amenity of a low density residential environment.
- To allow for a range of community facilities to be provided to serve the needs of residents, workers and visitors in residential neighbourhoods.

## 2 Permitted without consent

Home occupations

#### 3 Permitted with consent

Bed and breakfast accommodation; Boarding houses; Building identification signs; Business identification signs; Community facilities; Dual occupancies; Dwelling houses; Educational establishments; Emergency services facilities; Environmental facilities; Environmental protection works; Exhibition homes; Exhibition villages; Flood mitigation works; Group homes; Health consulting rooms; Home-based child care; Home businesses; Home industries; Hospitals; Hostels; Neighbourhood shops; Public administration buildings; Recreation areas; Recreation facilities (indoor); Recreation facilities (outdoor); Roads; Seniors housing; Water recycling facilities

## 4 Prohibited

Any development not specified in item 2 or 3

## Zone R3 Medium Density Residential

## 1 Objectives of zone

- To provide for the housing needs of the community within a medium density residential environment.
- To provide a variety of housing types within a medium density residential environment.
- To enable other land uses that provide facilities or services to meet the day to day needs of residents.

Land Use Table

Part 2

- To provide opportunities for people to carry out a reasonable range of activities from their homes if such activities will not adversely affect the amenity of the neighbourhood.
- To allow for a range of community facilities to be provided to serve the needs of residents, workers and visitors in residential neighbourhoods.

#### 2 Permitted without consent

Home occupations

#### 3 Permitted with consent

Attached dwellings; Bed and breakfast accommodation; Boarding houses; Building identification signs; Business identification signs; Child care centres; Community facilities; Dual occupancies; Dwelling houses; Educational establishments; Emergency services facilities; Environmental facilities; Environmental protection works; Exhibition homes; Flood mitigation works; Group homes; Home-based child care; Home businesses; Hostels; Information and education facilities; Multi dwelling housing; Neighbourhood shops; Places of public worship; Public administration buildings; Recreation areas; Recreation facilities (indoor); Recreation facilities (outdoor); Respite day care centres; Roads; Semi-detached dwellings; Seniors housing; Water recycling facilities

## 4 Prohibited

Any development not specified in item 2 or 3

## Zone R4 High Density Residential

#### 1 Objectives of zone

- To provide for the housing needs of the community within a high density residential environment.
- To provide a variety of housing types within a high density residential environment.
- To enable other land uses that provide facilities or services to meet the day to day needs of residents.
- To provide opportunity for high density residential development close to major transport nodes, services and employment opportunities.
- To provide opportunities for people to carry out a reasonable range of activities from their homes if such activities will not adversely affect the amenity of the neighbourhood.

Clause 2.8 Parramatta Local Environmental Plan 2011

Part 2 Land Use Table

#### 2 Permitted without consent

Home occupations

## 3 Permitted with consent

Attached dwellings; Bed and breakfast accommodation; Boarding houses; Building identification signs; Business identification signs; Child care centres; Community facilities; Dual occupancies; Dwelling houses; Educational establishments; Emergency services facilities; Environmental facilities; Environmental protection works; Exhibition homes; Flood mitigation works; Home-based child care; Home businesses; Hostels; Information and education facilities; Multi dwelling housing; Neighbourhood shops; Places of public worship; Public administration buildings; Recreation areas; Recreation facilities (indoor); Recreation facilities (outdoor); Residential flat buildings; Respite day care centres; Roads; Semi-detached dwellings; Seniors housing; Shop top housing; Water recycling facilities

## 4 Prohibited

Any development not specified in item 2 or 3

## Zone B1 Neighbourhood Centre

## 1 Objectives of zone

 To provide a range of small-scale retail, business and community uses that serve the needs of people who live or work in the surrounding neighbourhood.

#### 2 Permitted without consent

Home occupations

## 3 Permitted with consent

Bed and breakfast accommodation; Boarding houses; Building identification signs; Business identification signs; Business premises; Child care centres; Community facilities; Health consulting rooms; Hostels; Medical centres; Neighbourhood shops; Respite day care centres; Roads; Shop top housing; Water recycling facilities; Any other development not specified in item 2 or 4

#### 4 Prohibited

Agriculture; Air transport facilities; Airstrips; Amusement centres; Animal boarding or training establishments; Boat building and repair facilities; Boat launching ramps; Boat sheds; Bulky goods premises; Camping grounds; Caravan parks; Cemeteries; Charter and tourism

I and Use Table

Part 2

boating facilities; Correctional centres; Crematoria; Depots; Eco-tourist facilities; Electricity generating works; Entertainment facilities; Exhibition homes; Exhibition villages; Extractive industries; Farm buildings; Forestry; Freight transport facilities; Function centres; Garden centres; Hardware and building supplies; Health services facilities; Heavy industrial storage establishments; Helipads; Highway service centres; Home industries; Home occupations (sex services); Industrial retail outlets; Industrial training facilities; Industries; Jetties; Landscaping material supplies; Marinas; Mooring pens; Moorings; Mortuaries; Open cut mining; Passenger transport facilities; Plant nurseries; Port facilities; Pubs; Recreation facilities (major); Registered clubs; Research stations; Residential accommodation; Restricted premises; Rural industries; Rural supplies; Sewerage systems; Sex services premises; Signage; Storage premises; Timber yards; Tourist and visitor accommodation; Transport depots; Truck depots; Vehicle body repair workshops; Vehicle repair stations; Vehicle sales or hire premises; Warehouse or distribution centres; Waste or resource management facilities; Water recreation structures; Water supply systems; Wharf or boating facilities; Wholesale supplies

## Zone B2 Local Centre

## 1 Objectives of zone

- To provide a range of retail, business, entertainment and community uses that serve the needs of people who live in, work in and visit the local area.
- To encourage employment opportunities in accessible locations.
- To maximise public transport patronage and encourage walking and cycling.
- To encourage the construction of mixed use buildings that integrate suitable commercial, residential and other developments and that provide active ground level uses.

## 2 Permitted without consent

Home occupations

#### 3 Permitted with consent

Boarding houses; Building identification signs; Business identification signs; Child care centres; Commercial premises; Community facilities; Educational establishments; Entertainment facilities; Function centres; Hostels; Information and education facilities; Medical centres; Passenger transport facilities; Recreation facilities (indoor); Registered clubs; Respite day care centres; Restricted premises; Roads; Seniors housing; Service stations; Shop top housing; Tourist and visitor

Clause 2.8 Parramatta Local Environmental Plan 2011

Part 2 Land Use Table

accommodation; Water recycling facilities; Any other development not specified in item 2 or 4

#### 4 Prohibited

Agriculture; Air transport facilities; Airstrips; Amusement centres; Animal boarding or training establishments; Boat building and repair facilities; Boat launching ramps; Boat sheds; Camping grounds; Caravan parks; Cemeteries; Charter and tourism boating facilities; Correctional centres; Crematoria; Depots; Eco-tourist facilities; Electricity generating works; Exhibition homes; Exhibition villages; Extractive industries; Farm buildings; Forestry; Freight transport facilities; Heavy industrial storage establishments; Helipads; Highway service centres; Home industries; Home occupations (sex services); Industrial retail outlets; Industrial training facilities; Industries; Jetties; Marinas; Mooring pens; Moorings; Mortuaries; Open cut mining; Port facilities; Recreation facilities (major); Research stations; Residential accommodation; Rural industries; Sewerage systems; Sex services premises; Signage; Storage premises; Transport depots; Truck depots; Vehicle body repair workshops; Vehicle repair stations; Warehouse or distribution centres; Waste or resource management facilities; Water recreation structures; Water supply systems; Wharf or boating facilities; Wholesale supplies

## Zone B4 Mixed Use

#### 1 Objectives of zone

- To provide a mixture of compatible land uses.
- To integrate suitable business, office, residential, retail and other development in accessible locations so as to maximise public transport patronage and encourage walking and cycling.
- To encourage development that contributes to an active, vibrant and sustainable neighbourhood.

## 2 Permitted without consent

Home occupations

#### 3 Permitted with consent

Boarding houses; Building identification signs; Business identification signs; Child care centres; Commercial premises; Community facilities; Educational establishments; Entertainment facilities; Function centres; Hotel or motel accommodation; Information and education facilities; Medical centres; Passenger transport facilities; Recreation facilities (indoor); Registered clubs; Respite day care centres; Restricted

Land Use Table

Part 2

premises; Roads; Seniors housing; Shop top housing; Water recycling facilities; Any other development not specified in item 2 or 4

#### 4 Prohibited

Agriculture; Air transport facilities; Airstrips; Amusement centres; Animal boarding or training establishments; Boat building and repair facilities; Boat launching ramps; Boat sheds; Camping grounds; Caravan parks; Cemeteries; Charter and tourism boating facilities; Crematoria; Depots; Dual occupancies; Dwelling houses; Eco-tourist facilities; Electricity generating works; Exhibition homes; Exhibition villages; Extractive industries; Farm buildings; Forestry; Freight transport facilities; Heavy industrial storage establishments; Helipads; Highway service centres; Home industries; Home occupations (sex services); Industrial retail outlets; Industrial training facilities; Industries; Jetties; Marinas; Mooring pens; Moorings; Mortuaries; Open cut mining; Port facilities; Recreation facilities (major); Research stations; Rural industries; Rural workers' dwellings; Secondary dwellings; Semi-detached dwellings; Sewerage systems; Sex services premises; Signage; Storage premises; Transport depots; Truck depots; Vehicle body repair workshops; Warehouse or distribution centres; Waste or resource management facilities; Water recreation structures; Water supply systems; Wharf or boating facilities; Wholesale supplies

## Zone B5 Business Development

#### 1 Objectives of zone

- To enable a mix of business and warehouse uses, and bulky goods premises that require a large floor area, in locations that are close to, and that support the viability of, centres.
- To maintain the economic strength of centres by limiting retailing activity.
- To enable land uses that provide facilities or services to meet the day to day needs of workers in the area.
- To encourage a range of tourism, recreation, function and entertainment uses in proximity to the Rosehill Racecourse, the Parramatta River and the University of Western Sydney.

## 2 Permitted without consent

Nil

## 3 Permitted with consent

Building identification signs; Bulky goods premises; Business identification signs; Child care centres; Food and drink premises;

Clause 2.8 Parramatta Local Environmental Plan 2011

Part 2 Land Use Table

Garden centres; Hardware and building supplies; Kiosks; Landscaping material supplies; Markets; Neighbourhood shops; Passenger transport facilities; Plant nurseries; Respite day care centres; Roads; Self-storage units; Timber yards; Vehicle sales and hire premises; Warehouse or distribution centres; Water recycling facilities; Any other development not specified in item 2 or 4

#### 4 Prohibited

Agriculture; Air transport facilities; Airstrips; Animal boarding or training establishments; Boat building and repair facilities; Boat launching ramps; Boat sheds; Camping grounds; Caravan parks; Cemeteries; Charter and tourism boating facilities; Correctional centres; Crematoria; Depots; Eco-tourist facilities; Electricity generating works; Exhibition homes; Exhibition villages; Extractive industries; Farm buildings; Forestry; Freight transport facilities; Funeral homes; Heavy industrial storage establishments; Helipads; Highway service centres; Home-based child care; Home businesses; Home industries; Home occupations; Home occupations (sex services); Industrial retail outlets; Industrial training facilities; Industries; Information and education facilities; Jetties; Marinas; Mooring pens; Moorings; Mortuaries; Open cut mining; Port facilities; Research stations; Residential accommodation; Restricted premises; Retail premises; Rural industries; Sewerage systems; Sex services premises; Signage; Storage premises; Transport depots; Truck depots; Vehicle body repair workshops; Waste or resource management facilities; Water recreation structures; Water supply systems; Wharf or boating facilities

## Zone B6 Enterprise Corridor

## 1 Objectives of zone

- To promote businesses along main roads and to encourage a mix of compatible uses.
- To provide a range of employment uses (including business, office, retail and light industrial uses).
- To maintain the economic strength of centres by limiting retailing activity.

## 2 Permitted without consent

Nil

## 3 Permitted with consent

Building identification signs; Bulky goods premises; Business identification signs; Business premises; Community facilities; Food and

Land Use Table

Part 2

drink premises; Garden centres; Hardware and building supplies; Hotel or motel accommodation; Kiosks; Landscaping material supplies; Light industries; Neighbourhood shops; Passenger transport facilities; Plant nurseries; Roads; Self-storage units; Timber yards; Vehicle sales or hire premises; Warehouse or distribution centres; Water recycling facilities; Any other development not specified in item 2 or 4

#### 4 Prohibited

Agriculture; Air transport facilities; Airstrips; Animal boarding or training establishments; Amusement centres; Boat building and repair facilities; Boat launching ramps; Boat sheds; Camping grounds; Caravan parks; Cemeteries; Charter and tourism boating facilities; Correctional centres; Crematoria; Depots; Eco-tourist facilities; Electricity generating works; Entertainment facilities; Exhibition homes; Exhibition villages; Extractive industries; Farm buildings; Forestry, Freight transport facilities; Function centres; Heavy industrial storage establishments; Helipads; Highway service centres; Home-based child care; Home businesses; Home industries; Home occupations; Home occupations (sex services); Industrial retail outlets; Industries; Information and education facilities; Jetties; Marinas; Mooring pens; Moorings; Mortuaries; Open cut mining; Port facilities; Recreation facilities (major); Research stations; Residential accommodation; Restricted premises; Retail premises; Rural industries; Sewerage systems; Sex services premises; Signage; Storage premises; Transport depots; Waste or resource management facilities; Water recreation structures; Water supply systems; Wharf or boating facilities

## Zone IN1 General Industrial

## 1 Objectives of zone

- To provide a wide range of industrial and warehouse land uses.
- To encourage employment opportunities.
- To minimise any adverse effect of industry on other land uses.
- To support and protect industrial land for industrial uses.
- To facilitate a range of non-industrial land uses that serve the needs of workers and visitors.

## 2 Permitted without consent

Nil

#### 3 Permitted with consent

Building identification signs; Business identification signs; Depots; Food and drink premises; Freight transport facilities; Garden centres;

Clause 2.8 Parramatta Local Environmental Plan 2011

Part 2 Land Use Table

General industries; Hardware and building supplies; Horticulture; Industrial training facilities; Kiosks; Landscaping material supplies; Light industries; Liquid fuel depots; Neighbourhood shops; Plant nurseries; Roads; Rural supplies; Timber yards; Vehicle sales or hire premises; Warehouse or distribution centres; Any other development not specified in item 2 or 4

## 4 Prohibited

Agriculture; Air transport facilities; Airstrips; Amusement centres; Boat launching ramps; Boat sheds; Camping grounds; Caravan parks; Cemeteries; Charter and tourism boating facilities; Commercial premises; Community facilities; Crematoria; Eco-tourist facilities; Educational establishments; Entertainment facilities; Exhibition homes; Exhibition villages; Farm buildings; Forestry; Function centres; Heavy industrial storage establishments; Helipads; Highway service centres; Home-based child care; Home businesses; Home occupations; Home occupations (sex services); Industries; Information and education facilities; Jetties; Marinas; Mooring pens; Moorings; Open cut mining; Port facilities; Recreation facilities (major); Registered clubs; Residential accommodation; Rural industries; Signage; Tourist and visitor accommodation; Water recreation structures; Water supply systems; Wharf or boating facilities

## Zone IN2 Light Industrial

#### 1 Objectives of zone

- To provide a wide range of light industrial, warehouse and related land uses
- To encourage employment opportunities and to support the viability of centres.
- To minimise any adverse effect of industry on other land uses.
- To enable other land uses that provide facilities or services to meet the day to day needs of workers in the area.
- To support and protect industrial land for industrial uses.

#### 2 Permitted without consent

Nil

#### 3 Permitted with consent

Building identification signs; Business identification signs; Depots; Food and drink premises; Garden centres; Hardware and building supplies; Industrial training facilities; Kiosks; Landscaping material supplies; Light industries; Neighbourhood shops; Plant nurseries;

Land Use Table

Part 2

Roads; Rural supplies; Timber yards; Vehicle sales or hire premises; Warehouse or distribution centres; Waste or resource transfer stations; Water recycling facilities; Any other development not specified in item 2 or 4

#### 4 Prohibited

Agriculture; Air transport facilities; Airstrips; Amusement centres; Boat building and repair facilities; Boat launching ramps; Boat sheds; Business premises; Camping grounds; Caravan parks; Cemeteries; Charter and tourism boating facilities; Correctional centres; Crematoria; Eco-tourist facilities; Educational establishments; Exhibition homes; Exhibition villages; Farm buildings; Forestry; Freight transport facilities; Function centres; Heavy industrial storage establishments; Helipads; Highway service centres; Home-based child care; Home businesses; Home industries; Home occupations; Home occupations (sex services); Industries; Jetties; Marinas; Mooring pens; Moorings; Open cut mining; Port facilities; Recreation facilities (major); Registered clubs; Residential accommodation; Retail premises; Rural industries; Sewerage systems; Signage; Storage premises; Waste or resource management facilities; Water recreation structures; Water supply systems; Wharf or boating facilities

## Zone IN3 Heavy Industrial

## 1 Objectives of zone

- To provide suitable areas for those industries that need to be separated from other land uses.
- To encourage employment opportunities.
- To minimise any adverse effect of heavy industry on other land uses
- To support and protect industrial land for industrial uses.
- To allow a wide range of industrial and heavy industrial uses serving the Greater Metropolitan Area of Sydney and beyond.
- To ensure that opportunities are not lost for realising potential foreshore access on land that is contaminated and currently not suitable for public access.

## 2 Permitted without consent

Nil

#### 3 Permitted with consent

Agricultural produce industries; Building identification signs; Business identification signs; Depots; Freight transport facilities; General

Clause 2.8 Parramatta Local Environmental Plan 2011

Part 2 Land Use Table

industries; Hardware and building supplies; Hazardous storage establishments; Heavy industries; Horticulture; Kiosks; Medical centres; Offensive storage establishments; Pubs; Roads; Rural supplies; Sawmill or log processing works; Take away food and drink premises; Timber yards; Warehouse or distribution centres; Water storage facilities; Any other development not specified in item 2 or 4

#### 4 Prohibited

Agriculture; Air transport facilities; Airstrips; Amusement centres; Boat launching ramps; Boat sheds; Camping grounds; Caravan parks; Cemeteries; Charter and tourism boating facilities; Child care centres; Commercial premises; Community facilities; Eco-tourist facilities; Educational establishments; Entertainment facilities; Exhibition homes; Exhibition villages; Farm buildings; Forestry; Function centres; Health services facilities; Helipads; Highway service centres; Home-based child care; Home businesses; Home industries; Home occupations; Home occupations (sex services); Industrial retail outlets; Information and education facilities; Jetties; Marinas; Mooring pens; Moorings; Open cut mining; Port facilities; Registered clubs; Research stations; Residential accommodation; Respite day care centres; Rural industries; Signage; Tourist and visitor accommodation; Water recreation structures; Water supply systems; Wharf or boating facilities; Wholesale supplies

#### **Zone SP1 Special Activities**

## 1 Objectives of zone

- To provide for special land uses that are not provided for in other zones.
- To provide for sites with special natural characteristics that are not provided for in other zones.
- To facilitate development that is in keeping with the special characteristics of the site or its existing or intended special use, and that minimises any adverse impacts on surrounding land.

## 2 Permitted without consent

Nil

## 3 Permitted with consent

The purpose shown on the Land Zoning Map, including any development that is ordinarily incidental or ancillary to development for that purpose

Land Use Table Part 2

#### 4 Prohibited

Any development not specified in item 2 or 3

#### Zone SP2 Infrastructure

## 1 Objectives of zone

- To provide for infrastructure and related uses.
- To prevent development that is not compatible with or that may detract from the provision of infrastructure.

## 2 Permitted without consent

Nil

#### 3 Permitted with consent

The purpose shown on the Land Zoning Map, including any development that is ordinarily incidental or ancillary to development for that purpose; Environmental protection works; Flood mitigation works; Recreation areas; Roads

## 4 Prohibited

Any development not specified in item 2 or 3

## Zone RE1 Public Recreation

## 1 Objectives of zone

- To enable land to be used for public open space or recreational purposes.
- To provide a range of recreational settings and activities and compatible land uses.
- To protect and enhance the natural environment for recreational purposes.

## 2 Permitted without consent

Environmental protection works; Flood mitigation works

## 3 Permitted with consent

Boat launching ramps; Boat sheds; Charter and tourism boating facilities; Community facilities; Environmental facilities; Information and education facilities; Jetties; Kiosks; Markets; Recreation areas, Recreation facilities (indoor); Recreation facilities (major); Recreation facilities (outdoor); Restaurants or cafes; Roads; Take away food and drink premises; Water recreation structures; Water recycling facilities

Clause 2.8 Parramatta Local Environmental Plan 2011

Part 2 Land Use Table

#### 4 Prohibited

Any development not specified in item 2 or 3

#### **Zone RE2 Private Recreation**

## 1 Objectives of zone

- To enable land to be used for private open space or recreational purposes.
- To provide a range of recreational settings and activities and compatible land uses.
- To protect and enhance the natural environment for recreational purposes.
- To identify privately owned land used for the purpose of providing private recreation, or for major sporting and entertainment facilities which serve the needs of the local population and of the wider Sydney region.

#### 2 Permitted without consent

Nil

## 3 Permitted with consent

Boat launching ramps; Boat sheds; Building identification signs; Business identification signs; Charter and tourism boating facilities; Child care centres; Community facilities; Emergency services facilities; Entertainment facilities; Environmental facilities; Environmental protection works; Flood mitigation works; Function centres; Information and education facilities; Jetties; Kiosks; Markets; Recreation areas; Recreation facilities (indoor); Recreation facilities (major); Recreation facilities (outdoor); Registered clubs; Respite day care centres; Restaurants or cafes; Roads; Take away food and drink premises; Tourist and visitor accommodation; Water recreation structures; Water recycling facilities

## 4 Prohibited

Any other development not specified in item 2 or 3

Land Use Table Part 2

#### **Zone E2** Environmental Conservation

## 1 Objectives of zone

- To protect, manage and restore areas of high ecological, scientific, cultural or aesthetic values.
- To prevent development that could destroy, damage or otherwise have an adverse effect on those values.

#### 2 Permitted without consent

Environmental protection works; Flood mitigation works

#### 3 Permitted with consent

Environmental facilities: Roads

#### 4 Prohibited

Business premises; Hotel or motel accommodation; Industries; Multi dwelling housing; Recreation facilities (major); Residential flat buildings; Restricted premises; Retail premises; Seniors housing; Service stations; Warehouse or distribution centres; Any other development not specified in item 2 or 3

## Zone E3 Environmental Management

## 1 Objectives of zone

- To protect, manage and restore areas with special ecological, scientific, cultural or aesthetic values.
- To provide for a limited range of development that does not have an adverse effect on those values.

## 2 Permitted without consent

Flood mitigation works; Home occupations

## 3 Permitted with consent

Building identification signs; Business identification signs; Community facilities; Dwelling houses; Environmental facilities; Environmental protection works; Home-based child care; Home businesses; Home industries; Information and education facilities; Roads

## 4 Prohibited

Industries; Multi dwelling housing; Residential flat buildings; Retail premises; Seniors housing; Service stations; Warehouse or distribution centres; Any other development not specified in item 2 or 3

Clause 2.8 Parramatta Local Environmental Plan 2011

Part 2 Land Use Table

## **Zone W1 Natural Waterways**

## 1 Objectives of zone

- To protect the ecological and scenic values of natural waterways.
- To prevent development that would have an adverse effect on the natural values of waterways in this zone.
- To provide for sustainable fishing industries and recreational fishing.
- To provide for cultural and scientific study of natural waterways.
- To enable works associated with the rehabilitation of land towards its natural state.

## 2 Permitted without consent

Environmental protection works; Flood mitigation works

#### 3 Permitted with consent

Environmental facilities; Roads

## 4 Prohibited

Business premises; Hotel or motel accommodation; Industries; Multi dwelling housing; Recreation facilities (major); Residential flat buildings; Restricted premises; Retail premises; Seniors housing; Service stations; Warehouse or distribution centres; Any other development not specified in item 2 or 3

## Zone W2 Recreational Waterways

## 1 Objectives of zone

- To protect the ecological, scenic and recreation values of recreational waterways.
- To allow for water-based recreation and related uses.
- To provide for sustainable fishing industries and recreational fishing.
- To enable works associated with the rehabilitation of land towards its natural state.

## 2 Permitted without consent

Environmental protection works; Flood mitigation works

Land Use Table Part 2

## 3 Permitted with consent

Boat launching ramps; Boat sheds; Charter and tourism boating facilities; Community facilities; Environmental facilities; Information and education facilities; Jetties; Kiosks; Marinas; Mooring pens; Moorings; Passenger transport facilities; Port facilities; Recreation areas; Research stations; Roads; Water recreation structures; Wharf or boating facilities

## 4 Prohibited

Industries; Multi dwelling housing; Residential flat buildings; Seniors housing; Warehouse or distribution centres; Any other development not specified in item 2 or 3

Clause 3.1 Parramatta Local Environmental Plan 2011

Part 3 Exempt and complying development

# Part 3 Exempt and complying development

## 3.1 Exempt development

**Note.** Under section 76 of the Act, exempt development may be carried out without the need for development consent under Part 4 of the Act or for assessment under Part 5 of the Act.

The section states that exempt development:

- (a) must be of minimal environmental impact, and
- cannot be carried out in critical habitat of an endangered species, population or ecological community (identified under the *Threatened Species Conservation Act 1995* or the *Fisheries Management Act 1994*),
- (c) cannot be carried out in a wilderness area (identified under the *Wilderness Act 1987*).
- (1) The objective of this clause is to identify development of minimal environmental impact as exempt development.
- (2) Development specified in Schedule 2 that meets the standards for the development contained in that Schedule and that complies with the requirements of this Part is exempt development.
- (3) To be exempt development, the development:
  - (a) must meet the relevant deemed-to-satisfy provisions of the *Building Code of Australia* or, if there are no such relevant provisions, must be structurally adequate, and
  - (b) must not, if it relates to an existing building, cause the building to contravene the *Building Code of Australia*, and
  - (c) must not be designated development, and
  - (d) must not be carried out on land that comprises, or on which there is, an item that is listed on the State Heritage Register under the *Heritage Act 1977* or that is subject to an interim heritage order under the *Heritage Act 1977*.
- (4) Development that relates to an existing building that is classified under the *Building Code of Australia* as class 1b or class 2–9 is exempt development only if:
  - (a) the building has a current fire safety certificate or fire safety statement, or
  - (b) no fire safety measures are currently implemented, required or proposed for the building.
- (5) To be exempt development, the development must:
  - (a) be installed in accordance with the manufacturer's specifications, if applicable, and

Exempt and complying development

Part 3

(b) not involve the removal or pruning of a tree or other vegetation that requires a permit or development consent for removal or pruning, unless that removal or pruning is undertaken in accordance with a permit or development consent.

**Note.** A permit for the removal or pruning of a tree or other vegetation may be granted under this Plan. A development consent for the removal of native vegetation may be granted where relevant under the *Native Vegetation Act 2003*.

(6) A heading to an item in Schedule 2 is part of that Schedule.

## 3.2 Complying development

**Note.** Under section 76A of the Act, development consent for the carrying out of complying development may be obtained by the issue of a complying development certificate.

The section states that development cannot be complying development if:

- it is on land that is critical habitat of an endangered species, population or ecological community (identified under the *Threatened Species Conservation Act 1995* or the *Fisheries Management Act 1994*), or
- (b) it is on land within a wilderness area (identified under the *Wilderness Act* 1987), or
- (c) the development is designated development, or
- (d) the development is on land that comprises, or on which there is, an item of environmental heritage (that is listed on the State Heritage Register or in Schedule 5 to this Plan or that is subject to an interim heritage order under the Heritage Act 1977), or
- (e) the development requires concurrence (except a concurrence of the Director-General of the Department of Environment, Climate Change and Water in respect of development that is likely to significantly affect a threatened species, population, or ecological community, or its habitat (identified under the *Threatened Species Conservation Act 1995*)), or
- (f) the development is on land identified as an environmentally sensitive area.
- (1) The objective of this clause is to identify development as complying development.
- (2) Development specified in Part 1 of Schedule 3 that is carried out in compliance with:
  - (a) the development standards specified in relation to that development, and
  - (b) the requirements of this Part,

is complying development.

**Note.** See also clause 5.8 (3) which provides that the conversion of fire alarms is complying development in certain circumstances.

Clause 3.3 Parramatta Local Environmental Plan 2011

Part 3 Exempt and complying development

- (3) To be complying development, the development must:
  - (a) be permissible, with development consent, in the zone in which it is carried out, and
  - (b) meet the relevant deemed-to-satisfy provisions of the *Building Code of Australia*, and
  - (c) have an approval, if required by the *Local Government Act 1993*, from the Council for an on-site effluent disposal system if the development is undertaken on unsewered land.
- (4) A complying development certificate for development specified in Part 1 of Schedule 3 is subject to the conditions (if any) set out or referred to in Part 2 of that Schedule.
- (5) A heading to an item in Schedule 3 is part of that Schedule.

## 3.3 Environmentally sensitive areas excluded

- (1) Exempt or complying development must not be carried out on any environmentally sensitive area for exempt or complying development.
- (2) For the purposes of this clause:

environmentally sensitive area for exempt or complying development means any of the following:

- (a) the coastal waters of the State,
- (b) a coastal lake,
- (c) land to which State Environmental Planning Policy No 14— Coastal Wetlands or State Environmental Planning Policy No 26—Littoral Rainforests applies,
- (d) land reserved as an aquatic reserve under the *Fisheries Management Act 1994* or as a marine park under the *Marine Parks Act 1997*,
- (e) land within a wetland of international significance declared under the Ramsar Convention on Wetlands or within a World heritage area declared under the World Heritage Convention,
- (f) land within 100 metres of land to which paragraph (c), (d) or (e) applies,
- (g) land identified in this or any other environmental planning instrument as being of high Aboriginal cultural significance or high biodiversity significance,
- (h) land reserved under the *National Parks and Wildlife Act 1974* or land acquired under Part 11 of that Act,

Exempt and complying development

Part 3

- (i) land reserved or dedicated under the *Crown Lands Act 1989* for the preservation of flora, fauna, geological formations or for other environmental protection purposes,
- (j) land identified as being critical habitat under the *Threatened Species Conservation Act 1995* or Part 7A of the *Fisheries Management Act 1994*.

Clause 4.1 Parramatta Local Environmental Plan 2011

Part 4 Principal development standards

## Part 4 Principal development standards

## 4.1 Minimum subdivision lot size

- (1) The objectives of this clause are as follows:
  - (a) to ensure that new subdivisions reflect characteristic lot sizes and patterns of the area.
- (2) This clause applies to a subdivision of any land shown on the Lot Size Map that requires development consent and that is carried out after the commencement of this Plan.
- (3) The size of any lot resulting from a subdivision of land to which this clause applies is not to be less than the minimum size shown on the Lot Size Map in relation to that land.
- (4) This clause does not apply in relation to the subdivision of individual lots in a strata plan or community title scheme.
- (4A) Despite subclause (3):
  - (a) the size of any battleaxe lot, or other lot with an access handle, must not be less than 670 square metres, and
  - (b) if a lot is a battleaxe lot, or other lot with an access handle, the area of the access handle is not to be included when calculating the size of the lot for the purposes of this clause.
- (4B) Subclause (3) does not apply to the subdivision of a lot in any of the following zones if there is a dual occupancy on the lot and one dwelling will be situated on each lot resulting from the subdivision:
  - (a) Zone R2 Low Density Residential,
  - (b) Zone R3 Medium Density Residential,
  - (c) Zone R4 High Density Residential.

## 4.1AA Minimum subdivision lot size for community title schemes

[Not adopted]

## 4.1A Minimum lot sizes for dual occupancies

- (1) The objectives of this clause are as follows:
  - (a) to ensure that development for the purpose of a dual occupancy is only permitted on a lot of a size that maintains the low density residential character of adjoining neighbourhoods,
  - (b) to ensure that the area and dimensions of the lot are able to accommodate development that is consistent with the objectives and development controls for dual occupancies,

Principal development standards

Part 4

- (c) to minimise any likely adverse impact of the development on the amenity of adjoining neighbourhoods.
- (2) Development consent must not be granted to development for the purposes of a dual occupancy on a lot unless the lot is at least the minimum lot size shown on the Minimum Lot Sizes for Dual Occupancy Development Map in relation to that lot.
- (3) Despite subclause (2), if a lot has 2 road frontages, development consent must not be granted to development for the purposes of a dual occupancy (detached) on that lot unless each dwelling has a frontage to a road.

## 4.2 Rural subdivision

[Not applicable]

## 4.3 Height of buildings

- (1) The objectives of this clause are as follows:
  - (a) to nominate heights that will provide a transition in built form and land use intensity within the area covered by this Plan,
  - (b) to minimise visual impact, disruption of views, loss of privacy and loss of solar access to existing development,
  - (c) to require the height of future buildings to have regard to heritage sites and their settings,
  - (d) to ensure the preservation of historic views,
  - (e) to reinforce and respect the existing character and scale of low density residential areas.
- (2) The height of a building on any land is not to exceed the maximum height shown for the land on the Height of Buildings Map.
- (2A) Despite subclause (2), any development on land identified with a thick blue line and labelled "Area 1" on the Height of Buildings Map is not to exceed the height determined in accordance with the Table to this clause.

Site area	Maximum height
≤ 950 square metres	15 metres
$> 950 \le 2,100$ square metres	21 metres
$> 2,100 \le 3,200$ square metres	39 metres
> 3,200 square metres	52 metres

Clause 4.4 Parramatta Local Environmental Plan 2011

Part 4 Principal development standards

## 4.4 Floor space ratio

- (1) The objectives of this clause are as follows:
  - (a) to regulate density of development and generation of vehicular and pedestrian traffic,
  - (b) to provide a transition in built form and land use intensity within the area covered by this Plan,
  - (c) to require the bulk and scale of future buildings to have regard to heritage sites and their settings,
  - (d) to reinforce and respect the existing character and scale of low density residential areas.
- (2) The maximum floor space ratio for a building on any land is not to exceed the floor space ratio shown for the land on the Floor Space Ratio Map.
- (2A) Despite subclause (2), land identified with a thick blue line and labelled "Area 1" on the Floor Space Ratio Map is not to exceed the relevant floor space ratio determined in accordance with the Table to this clause.

Site area	Maximum floor space ratio
≤ 950 square metres	1.5:1
$> 950 \le 2,100$ square metres	3.5:1
$> 2,100 \le 3,200$ square metres	4.5:1
> 3,200 square metres	6:1

## 4.5 Calculation of floor space ratio and site area

## (1) Objectives

The objectives of this clause are as follows:

- (a) to define *floor space ratio*,
- (b) to set out rules for the calculation of the site area of development for the purpose of applying permitted floor space ratios, including rules to:
  - (i) prevent the inclusion in the site area of an area that has no significant development being carried out on it, and
  - (ii) prevent the inclusion in the site area of an area that has already been included as part of a site area to maximise floor space area in another building, and
  - (iii) require community land and public places to be dealt with separately.

Principal development standards

Part 4

#### (2) Definition of "floor space ratio"

The *floor space ratio* of buildings on a site is the ratio of the gross floor area of all buildings within the site to the site area.

#### (3) Site area

In determining the site area of proposed development for the purpose of applying a floor space ratio, the *site area* is taken to be:

- (a) if the proposed development is to be carried out on only one lot, the area of that lot, or
- (b) if the proposed development is to be carried out on 2 or more lots, the area of any lot on which the development is proposed to be carried out that has at least one common boundary with another lot on which the development is being carried out.

In addition, subclauses (4)–(7) apply to the calculation of site area for the purposes of applying a floor space ratio to proposed development.

#### (4) Exclusions from site area

The following land must be excluded from the site area:

- (a) land on which the proposed development is prohibited, whether under this Plan or any other law,
- (b) community land or a public place (except as provided by subclause (7)).

#### (5) Strata subdivisions

The area of a lot that is wholly or partly on top of another or others in a strata subdivision is to be included in the calculation of the site area only to the extent that it does not overlap with another lot already included in the site area calculation.

#### (6) Only significant development to be included

The site area for proposed development must not include a lot additional to a lot or lots on which the development is being carried out unless the proposed development includes significant development on that additional lot.

#### (7) Certain public land to be separately considered

For the purpose of applying a floor space ratio to any proposed development on, above or below community land or a public place, the site area must only include an area that is on, above or below that community land or public place, and is occupied or physically affected by the proposed development, and may not include any other area on which the proposed development is to be carried out.

#### Clause 4.6 Parramatta Local Environmental Plan 2011

Part 4 Principal development standards

#### (8) Existing buildings

The gross floor area of any existing or proposed buildings within the vertical projection (above or below ground) of the boundaries of a site is to be included in the calculation of the total floor space for the purposes of applying a floor space ratio, whether or not the proposed development relates to all of the buildings.

#### (9) Covenants to prevent "double dipping"

When consent is granted to development on a site comprised of 2 or more lots, a condition of the development consent may require a covenant to be registered that prevents the creation of floor area on a lot (the restricted lot) if the consent authority is satisfied that an equivalent quantity of floor area will be created on another lot only because the site included the restricted lot.

#### (10) Covenants affect consolidated sites

If:

- (a) a covenant of the kind referred to in subclause (9) applies to any land (*affected land*), and
- (b) proposed development relates to the affected land and other land that together comprise the site of the proposed development,

the maximum amount of floor area allowed on the other land by the floor space ratio fixed for the site by this Plan is reduced by the quantity of floor space area the covenant prevents being created on the affected land.

#### (11) **Definition**

In this clause, *public place* has the same meaning as it has in the *Local Government Act 1993*.

#### 4.6 Exceptions to development standards

- (1) The objectives of this clause are as follows:
  - (a) to provide an appropriate degree of flexibility in applying certain development standards to particular development,
  - (b) to achieve better outcomes for and from development by allowing flexibility in particular circumstances.
- (2) Development consent may, subject to this clause, be granted for development even though the development would contravene a development standard imposed by this or any other environmental planning instrument. However, this clause does not apply to a development standard that is expressly excluded from the operation of this clause.

Principal development standards

Part 4

- (3) Development consent must not be granted for development that contravenes a development standard unless the consent authority has considered a written request from the applicant that seeks to justify the contravention of the development standard by demonstrating:
  - (a) that compliance with the development standard is unreasonable or unnecessary in the circumstances of the case, and
  - (b) that there are sufficient environmental planning grounds to justify contravening the development standard.
- (4) Development consent must not be granted for development that contravenes a development standard unless:
  - (a) the consent authority is satisfied that:
 - (i) the applicant's written request has adequately addressed the matters required to be demonstrated by subclause (3), and
 - (ii) the proposed development will be in the public interest because it is consistent with the objectives of the particular standard and the objectives for development within the zone in which the development is proposed to be carried out, and
  - (b) the concurrence of the Director-General has been obtained.
- (5) In deciding whether to grant concurrence, the Director-General must consider:
  - (a) whether contravention of the development standard raises any matter of significance for State or regional environmental planning, and
  - (b) the public benefit of maintaining the development standard, and
  - (c) any other matters required to be taken into consideration by the Director-General before granting concurrence.
- (6) Development consent must not be granted under this clause for a subdivision of land in Zone RU1 Primary Production, Zone RU2 Rural Landscape, Zone RU3 Forestry, Zone RU4 Primary Production Small Lots, Zone RU6 Transition, Zone R5 Large Lot Residential, Zone E2 Environmental Conservation, Zone E3 Environmental Management or Zone E4 Environmental Living if:
  - (a) the subdivision will result in 2 or more lots of less than the minimum area specified for such lots by a development standard, or
  - (b) the subdivision will result in at least one lot that is less than 90% of the minimum area specified for such a lot by a development standard.

Clause 4.6 Parramatta Local Environmental Plan 2011

Part 4 Principal development standards

- (7) After determining a development application made pursuant to this clause, the consent authority must keep a record of its assessment of the factors required to be addressed in the applicant's written request referred to in subclause (3).
- (8) This clause does not allow development consent to be granted for development that would contravene any of the following:
  - (a) a development standard for complying development,
  - (b) a development standard that arises, under the regulations under the Act, in connection with a commitment set out in a BASIX certificate for a building to which *State Environmental Planning Policy (Building Sustainability Index: BASIX) 2004* applies or for the land on which such a building is situated,
  - (c) clause 5.4.

Miscellaneous provisions

Part 5

## Part 5 Miscellaneous provisions

#### 5.1 Relevant acquisition authority

- (1) The objective of this clause is to identify, for the purposes of section 27 of the Act, the authority of the State that will be the relevant authority to acquire land reserved for certain public purposes if the land is required to be acquired under Division 3 of Part 2 of the Land Acquisition (Just Terms Compensation) Act 1991 (the owner-initiated acquisition provisions).
  - **Note.** If the landholder will suffer hardship if there is any delay in the land being acquired by the relevant authority, section 23 of the *Land Acquisition (Just Terms Compensation) Act 1991* requires the authority to acquire the land.
- (2) The authority of the State that will be the relevant authority to acquire land, if the land is required to be acquired under the owner-initiated acquisition provisions, is the authority of the State specified below in relation to the land shown on the Land Reservation Acquisition Map (or, if an authority of the State is not specified in relation to land required to be so acquired, the authority designated or determined under those provisions).

Type of land shown on Map	Authority of the State
Zone RE1 Public Recreation and marked "Local open space"	Council
Zone RE1 Public Recreation and marked "Regional open space"	The corporation constituted under section 8 of the Act
Zone SP2 Infrastructure and marked "Classified road"	Roads and Traffic Authority
Zone E1 National Parks and Nature Reserves and marked "National Park"	Minister administering the National Parks and Wildlife Act 1974
Zone R2 Low Density Residential marked "Local road widening"	Council
Zone B1 Neighbourhood Centre marked "Local road widening"	Council
Zone B2 Local Centre marked "Local road widening"	Council
Zone B4 Mixed Use marked "Local road widening"	Council
Zone B6 Enterprise Corridor marked "Local road widening"	Council

Clause 5.1 Parramatta Local Environmental Plan 2011

Part 5 Miscellaneous provisions

Type of land shown on Map	Authority of the State
Zone SP2 Infrastructure and marked "Strategic bus corridor"	Roads and Traffic Authority
Zone E2 Environmental Conservation and marked "Local environmental conservation"	Council

(3) Development on land acquired by an authority of the State under the owner-initiated acquisition provisions may, before it is used for the purpose for which it is reserved, be carried out, with development consent, for any purpose.

#### 5.1A Development on land intended to be acquired for public purposes

- (1) The objective of this clause is to limit development on certain land intended to be acquired for a public purpose.
- (2) This clause applies to land shown on the Land Reservation Acquisition Map and specified in Column 1 of the Table to this clause and that has not been acquired by the relevant authority of the State specified for the land in clause 5.1.
- (3) Development consent must not be granted to any development on land to which this clause applies other than development for a purpose specified opposite that land in Column 2 of that Table.

Column 1	Column 2
Land	Development
Zone B1 Neighbourhood Centre, B2 Local Centre, B4 Mixed Use, B6 Enterprise Corridor or R2 Low Density Residential and marked "Local road widening"	Roads
Zone SP2 Infrastructure and marked "Classified road"	Roads
Zone SP2 Infrastructure and marked "Strategic bus corridor"	Roads
Zone RE1 Public Recreation and marked "Local open space"	Recreation areas
Zone RE1 Public Recreation and marked "Regional open space"	Recreation areas

Miscellaneous provisions

Part 5

Column 1	Column 2	
Land	Development	
Zone E2 Environmental Conservation and marked "Local environmental conservation"	Environmental facilities	

#### 5.2 Classification and reclassification of public land

- (1) The objective of this clause is to enable the Council to classify or reclassify public land as "operational land" or "community land" in accordance with Part 2 of Chapter 6 of the *Local Government Act 1993*.
  - **Note.** Under the *Local Government Act 1993*, "public land" is generally land vested in or under the control of a council (other than roads, Crown reserves and commons). The classification or reclassification of public land may also be made by a resolution of the Council under section 31, 32 or 33 of the *Local Government Act 1993*. Section 30 of that Act enables this Plan to discharge trusts on which public reserves are held if the land is reclassified under this Plan as operational land.
- (2) The public land described in Part 1 or Part 2 of Schedule 4 is classified, or reclassified, as operational land for the purposes of the *Local Government Act 1993*.
- (3) The public land described in Part 3 of Schedule 4 is classified, or reclassified, as community land for the purposes of the *Local Government Act 1993*.
- (4) The public land described in Part 1 of Schedule 4:
  - (a) does not cease to be a public reserve to the extent (if any) that it is a public reserve, and
  - (b) continues to be affected by any trusts, estates, interests, dedications, conditions, restrictions or covenants that affected the land before its classification, or reclassification, as operational land.
- (5) The public land described in Part 2 of Schedule 4, to the extent (if any) that it is a public reserve, ceases to be a public reserve when the description of the land is inserted into that Part and is discharged from all trusts, estates, interests, dedications, conditions, restrictions and covenants affecting the land or any part of the land, except:
  - (a) those (if any) specified for the land in Column 3 of Part 2 of Schedule 4, and
  - (b) any reservations that except land out of the Crown grant relating to the land, and

#### Clause 5.3 Parramatta Local Environmental Plan 2011

Part 5 Miscellaneous provisions

(c) reservations of minerals (within the meaning of the *Crown Lands Act 1989*).

**Note.** In accordance with section 30 (2) of the *Local Government Act 1993*, the approval of the Governor to subclause (5) applying to the public land concerned is required before the description of the land is inserted in Part 2 of Schedule 4.

#### 5.3 Development near zone boundaries

- (1) The objective of this clause is to provide flexibility where the investigation of a site and its surroundings reveals that a use allowed on the other side of a zone boundary would enable a more logical and appropriate development of the site and be compatible with the planning objectives and land uses for the adjoining zone.
- (2) This clause applies to so much of any land that is within the relevant distance of a boundary between any 2 zones. The relevant distance is 20 metres from any zone boundary shared with Zone SP2 Infrastructure and 1 metre from any other zone boundary.
- (3) This clause does not apply to:
  - (a) land in Zone RE1 Public Recreation, Zone E1 National Parks and Nature Reserves, Zone E2 Environmental Conservation, Zone E3 Environmental Management or Zone W1 Natural Waterways, or
  - (b) land within the coastal zone, or
  - (c) land proposed to be developed for the purpose of sex services or restricted premises.
- (4) Despite the provisions of this Plan relating to the purposes for which development may be carried out, development consent may be granted to development of land to which this clause applies for any purpose that may be carried out in the adjoining zone, but only if the consent authority is satisfied that:
  - (a) the development is not inconsistent with the objectives for development in both zones, and
  - (b) the carrying out of the development is desirable due to compatible land use planning, infrastructure capacity and other planning principles relating to the efficient and timely development of land.
- (5) This clause does not prescribe a development standard that may be varied under this Plan.

Clause 5.4

Miscellaneous provisions

Part 5

#### 5.4 Controls relating to miscellaneous permissible uses

#### (1) Bed and breakfast accommodation

If development for the purposes of bed and breakfast accommodation is permitted under this Plan, the accommodation that is provided to guests must consist of no more than 3 bedrooms.

**Note.** Any such development that provides for a certain number of guests or rooms may involve a change in the class of building under the *Building Code of Australia*.

#### (2) Home businesses

If development for the purposes of a home business is permitted under this Plan, the carrying on of the business must not involve the use of more than 50 square metres of floor area.

#### (3) Home industries

If development for the purposes of a home industry is permitted under this Plan, the carrying on of the home industry must not involve the use of more than 50 square metres of floor area.

#### (4) Industrial retail outlets

If development for the purposes of an industrial retail outlet is permitted under this Plan, the retail floor area must not exceed:

- (a) 5% of the gross floor area of the industry or rural industry located on the same land as the retail outlet, or
- (b) 400 square metres,

whichever is the lesser.

#### (5) Farm stay accommodation

If development for the purposes of farm stay accommodation is permitted under this Plan, the accommodation that is provided to guests must consist of no more than 3 bedrooms.

#### (6) Kiosks

If development for the purposes of a kiosk is permitted under this Plan, the gross floor area must not exceed 10 square metres.

#### (7) Neighbourhood shops

If development for the purposes of a neighbourhood shop is permitted under this Plan, the retail floor area must not exceed 80 square metres.

#### (8) Roadside stalls

If development for the purposes of a roadside stall is permitted under this Plan, the gross floor area must not exceed 8 square metres. Clause 5.5 Parramatta Local Environmental Plan 2011

Part 5 Miscellaneous provisions

#### (9) Secondary dwellings

If development for the purposes of a secondary dwelling is permitted under this Plan, the total floor area of the dwelling (excluding any area used for parking) must not exceed whichever of the following is the greater:

- (a) 60 square metres,
- (b) 5% of the total floor area of the principal dwelling.

#### 5.5 Development within the coastal zone

[Not applicable]

#### 5.6 Architectural roof features

- (1) The objectives of this clause are as follows:
  - (a) to allow roof features that integrate with the building composition and form, where the height of the building also satisfies the objectives of clause 4.3 of this Plan.
- (2) Development that includes an architectural roof feature that exceeds, or causes a building to exceed, the height limits set by clause 4.3 may be carried out, but only with development consent.
- (3) Development consent must not be granted to any such development unless the consent authority is satisfied that:
  - (a) the architectural roof feature:
 - (i) comprises a decorative element on the uppermost portion of a building, and
 - (ii) is not an advertising structure, and
 - (iii) does not include floor space area and is not reasonably capable of modification to include floor space area, and
 - (iv) will cause minimal overshadowing, and
  - (b) any building identification signage or equipment for servicing the building (such as plant, lift motor rooms, fire stairs and the like) contained in or supported by the roof feature is fully integrated into the design of the roof feature.

#### 5.7 Development below mean high water mark

- (1) The objective of this clause is to ensure appropriate environmental assessment for development carried out on land covered by tidal waters.
- (2) Development consent is required to carry out development on any land below the mean high water mark of any body of water subject to tidal influence (including the bed of any such water).

Miscellaneous provisions

Part 5

#### 5.8 Conversion of fire alarms

- (1) This clause applies to a fire alarm system that can be monitored by Fire and Rescue NSW or by a private service provider.
- (2) The following development may be carried out, but only with development consent:
  - (a) converting a fire alarm system from connection with the alarm monitoring system of Fire and Rescue NSW to connection with the alarm monitoring system of a private service provider,
  - (b) converting a fire alarm system from connection with the alarm monitoring system of a private service provider to connection with the alarm monitoring system of another private service provider,
  - (c) converting a fire alarm system from connection with the alarm monitoring system of a private service provider to connection with a different alarm monitoring system of the same private service provider.
- (3) Development to which subclause (2) applies is complying development if it consists only of:
  - (a) internal alterations to a building, or
  - (b) internal alterations to a building together with the mounting of an antenna, and any support structure, on an external wall or roof of a building so as to occupy a space of not more than 450mm × 100mm × 100mm.
- (4) A complying development certificate for any such complying development is subject to a condition that any building work may only be carried out between 7.00 am and 6.00 pm on Monday to Friday and between 7.00 am and 5.00 pm on Saturday, and must not be carried out on a Sunday or a public holiday.
- (5) In this clause:

*private service provider* means a person or body that has entered into an agreement that is in force with Fire and Rescue NSW to monitor fire alarm systems.

### 5.9 Preservation of trees or vegetation

(1) The objective of this clause is to preserve the amenity of the area, including biodiversity values, through the preservation of trees and other vegetation.

#### Clause 5.9 Parramatta Local Environmental Plan 2011

Part 5 Miscellaneous provisions

(2) This clause applies to species or kinds of trees or other vegetation that are prescribed for the purposes of this clause by a development control plan made by the Council.

**Note.** A development control plan may prescribe the trees or other vegetation to which this clause applies by reference to species, size, location or other manner

- (3) A person must not ringbark, cut down, top, lop, remove, injure or wilfully destroy any tree or other vegetation to which any such development control plan applies without the authority conferred by:
  - (a) development consent, or
  - (b) a permit granted by the Council.
- (4) The refusal by the Council to grant a permit to a person who has duly applied for the grant of the permit is taken for the purposes of the Act to be a refusal by the Council to grant consent for the carrying out of the activity for which a permit was sought.
- (5) This clause does not apply to a tree or other vegetation that the Council is satisfied is dying or dead and is not required as the habitat of native fauna.
- (6) This clause does not apply to a tree or other vegetation that the Council is satisfied is a risk to human life or property.
- (7) A permit under this clause cannot allow any ringbarking, cutting down, topping, lopping, removal, injuring or destruction of a tree or other vegetation:
  - (a) that is or forms part of a heritage item or that is within a heritage conservation area, or
  - (b) that is or forms part of an Aboriginal object or that is within an Aboriginal place of heritage significance,

unless the Council is satisfied that the proposed activity:

- (c) is of a minor nature or is for the maintenance of the heritage item, Aboriginal object, Aboriginal place of heritage significance or heritage conservation area, and
- (d) would not adversely affect the heritage significance of the heritage item, Aboriginal object, Aboriginal place of heritage significance or heritage conservation area.

**Note.** As a consequence of this subclause, the activities concerned will require development consent. The heritage provisions of clause 5.10 will be applicable to any such consent.

Part 5

- (8) This clause does not apply to or in respect of:
  - (a) the clearing of native vegetation:
 - (i) that is authorised by a development consent or property vegetation plan under the *Native Vegetation Act 2003*, or
 - (ii) that is otherwise permitted under Division 2 or 3 of Part 3 of that Act, or
  - (b) the clearing of vegetation on State protected land (within the meaning of clause 4 of Schedule 3 to the *Native Vegetation Act 2003*) that is authorised by a development consent under the provisions of the *Native Vegetation Conservation Act 1997* as continued in force by that clause, or
  - (c) trees or other vegetation within a State forest, or land reserved from sale as a timber or forest reserve under the *Forestry Act 1916*, or
  - (d) action required or authorised to be done by or under the *Electricity Supply Act 1995*, the *Roads Act 1993* or the *Surveying and Spatial Information Act 2002*, or
  - (e) plants declared to be noxious weeds under the *Noxious Weeds Act 1993*.

**Note.** Permissibility may be a matter that is determined by or under any of these Acts.

(9) Subclause (8) (a) (ii) does not apply in relation to land in Zone R5 Large Lot Residential, E2 Environmental Conservation, E3 Environmental Management or E4 Environmental Living.

#### 5.9AA Trees or vegetation not prescribed by development control plan

- (1) This clause applies to any tree or other vegetation that is not of a species or kind prescribed for the purposes of clause 5.9 by a development control plan made by the Council.
- (2) The ringbarking, cutting down, topping, lopping, removal, injuring or destruction of any tree or other vegetation to which this clause applies is permitted without development consent.

#### 5.10 Heritage conservation

**Note.** Heritage items (if any) are listed and described in Schedule 5. Heritage conservation areas (if any) are shown on the Heritage Map as well as being described in Schedule 5.

#### (1) Objectives

The objectives of this clause are as follows:

(a) to conserve the environmental heritage of Parramatta,

#### Clause 5.10 Parramatta Local Environmental Plan 2011

Part 5 Miscellaneous provisions

- (b) to conserve the heritage significance of heritage items and heritage conservation areas, including associated fabric, settings and views,
- (c) to conserve archaeological sites,
- (d) to conserve Aboriginal objects and Aboriginal places of heritage significance.

#### (2) Requirement for consent

Development consent is required for any of the following:

- (a) demolishing or moving any of the following or altering the exterior of any of the following (including, in the case of a building, making changes to its detail, fabric, finish or appearance):
  - (i) a heritage item,
  - (ii) an Aboriginal object,
  - (iii) a building, work, relic or tree within a heritage conservation area,
- (b) altering a heritage item that is a building by making structural changes to its interior or by making changes to anything inside the item that is specified in Schedule 5 in relation to the item,
- (c) disturbing or excavating an archaeological site while knowing, or having reasonable cause to suspect, that the disturbance or excavation will or is likely to result in a relic being discovered, exposed, moved, damaged or destroyed,
- (d) disturbing or excavating an Aboriginal place of heritage significance,
- (e) erecting a building on land:
  - (i) on which a heritage item is located or that is within a heritage conservation area, or
  - (ii) on which an Aboriginal object is located or that is within an Aboriginal place of heritage significance,
- (f) subdividing land:
  - (i) on which a heritage item is located or that is within a heritage conservation area, or
  - (ii) on which an Aboriginal object is located or that is within an Aboriginal place of heritage significance.

#### (3) When consent not required

However, development consent under this clause is not required if:

(a) the applicant has notified the consent authority of the proposed development and the consent authority has advised the applicant

Part 5

in writing before any work is carried out that it is satisfied that the proposed development:

- (i) is of a minor nature or is for the maintenance of the heritage item, Aboriginal object, Aboriginal place of heritage significance or archaeological site or a building, work, relic, tree or place within the heritage conservation area, and
- (ii) would not adversely affect the heritage significance of the heritage item, Aboriginal object, Aboriginal place, archaeological site or heritage conservation area, or
- (b) the development is in a cemetery or burial ground and the proposed development:
  - (i) is the creation of a new grave or monument, or excavation or disturbance of land for the purpose of conserving or repairing monuments or grave markers, and
  - (ii) would not cause disturbance to human remains, relics, Aboriginal objects in the form of grave goods, or to an Aboriginal place of heritage significance, or
- (c) the development is limited to the removal of a tree or other vegetation that the Council is satisfied is a risk to human life or property, or
- (d) the development is exempt development.

#### (4) Effect of proposed development on heritage significance

The consent authority must, before granting consent under this clause in respect of a heritage item or heritage conservation area, consider the effect of the proposed development on the heritage significance of the item or area concerned. This subclause applies regardless of whether a heritage management document is prepared under subclause (5) or a heritage conservation management plan is submitted under subclause (6).

#### (5) Heritage assessment

The consent authority may, before granting consent to any development:

- (a) on land on which a heritage item is located, or
- (b) on land that is within a heritage conservation area, or
- (c) on land that is within the vicinity of land referred to in paragraph (a) or (b),

require a heritage management document to be prepared that assesses the extent to which the carrying out of the proposed development would

#### Clause 5.10 Parramatta Local Environmental Plan 2011

Part 5 Miscellaneous provisions

affect the heritage significance of the heritage item or heritage conservation area concerned.

#### (6) Heritage conservation management plans

The consent authority may require, after considering the heritage significance of a heritage item and the extent of change proposed to it, the submission of a heritage conservation management plan before granting consent under this clause.

#### (7) Archaeological sites

The consent authority must, before granting consent under this clause to the carrying out of development on an archaeological site (other than land listed on the State Heritage Register or to which an interim heritage order under the *Heritage Act 1977* applies):

- (a) notify the Heritage Council of its intention to grant consent, and
- (b) take into consideration any response received from the Heritage Council within 28 days after the notice is sent.

#### (8) Aboriginal places of heritage significance

The consent authority must, before granting consent under this clause to the carrying out of development in an Aboriginal place of heritage significance:

- (a) consider the effect of the proposed development on the heritage significance of the place and any Aboriginal object known or reasonably likely to be located at the place by means of an adequate investigation and assessment (which may involve consideration of a heritage impact statement), and
- (b) notify the local Aboriginal communities, in writing or in such other manner as may be appropriate, about the application and take into consideration any response received within 28 days after the notice is sent.

#### (9) Demolition of nominated State heritage items

The consent authority must, before granting consent under this clause for the demolition of a nominated State heritage item:

- (a) notify the Heritage Council about the application, and
- (b) take into consideration any response received from the Heritage Council within 28 days after the notice is sent.

#### (10) Conservation incentives

The consent authority may grant consent to development for any purpose of a building that is a heritage item or of the land on which such a building is erected, or for any purpose on an Aboriginal place of

Part 5

heritage significance, even though development for that purpose would otherwise not be allowed by this Plan, if the consent authority is satisfied that:

- (a) the conservation of the heritage item or Aboriginal place of heritage significance is facilitated by the granting of consent, and
- (b) the proposed development is in accordance with a heritage management document that has been approved by the consent authority, and
- (c) the consent to the proposed development would require that all necessary conservation work identified in the heritage management document is carried out, and
- (d) the proposed development would not adversely affect the heritage significance of the heritage item, including its setting, or the heritage significance of the Aboriginal place of heritage significance, and
- (e) the proposed development would not have any significant adverse effect on the amenity of the surrounding area.

#### 5.11 Bush fire hazard reduction

Bush fire hazard reduction work authorised by the *Rural Fires Act 1997* may be carried out on any land without development consent.

**Note.** The *Rural Fires Act 1997* also makes provision relating to the carrying out of development on bush fire prone land.

#### 5.12 Infrastructure development and use of existing buildings of the Crown

- (1) This Plan does not restrict or prohibit, or enable the restriction or prohibition of, the carrying out of any development, by or on behalf of a public authority, that is permitted to be carried out with or without development consent, or that is exempt development, under *State Environmental Planning Policy (Infrastructure)* 2007.
- (2) This Plan does not restrict or prohibit, or enable the restriction or prohibition of, the use of existing buildings of the Crown by the Crown.

#### 5.13 Eco-tourist facilities

[Not adopted]

Clause 6.1 Parramatta Local Environmental Plan 2011

Part 6 Additional local provisions

## Part 6 Additional local provisions

#### 6.1 Acid sulfate soils

- (1) The objective of this clause is to ensure that development does not disturb, expose or drain acid sulfate soils and cause environmental damage.
- (2) Development consent is required for the carrying out of works described in the Table to this subclause on land shown on the Acid Sulfate Soils Map as being of the class specified for those works.

Class of land	Works
1	Any works.
2	Works below the natural ground surface.  Works by which the watertable is likely to be lowered.
3	Works more than 1 metre below the natural ground surface.  Works by which the watertable is likely to be lowered more than 1 metre below the natural ground surface.
4	Works more than 2 metres below the natural ground surface.  Works by which the watertable is likely to be lowered more than 2 metres below the natural ground surface.
5	Works within 500 metres of adjacent Class 1, 2, 3 or 4 land that is below 5 metres Australian Height Datum and by which the watertable is likely to be lowered below 1 metre Australian Height Datum on adjacent Class 1, 2, 3 or 4 land.

- (3) Development consent must not be granted under this clause for the carrying out of works unless an acid sulfate soils management plan has been prepared for the proposed works in accordance with the Acid Sulfate Soils Manual and has been provided to the consent authority.
- (4) Despite subclause (2), development consent is not required under this clause for the carrying out of works if:
  - (a) a preliminary assessment of the proposed works prepared in accordance with the Acid Sulfate Soils Manual indicates that an acid sulfate soils management plan is not required for the works, and

- (b) the preliminary assessment has been provided to the consent authority and the consent authority has confirmed the assessment by notice in writing to the person proposing to carry out the works.
- (5) Despite subclause (2), development consent is not required under this clause for the carrying out of any of the following works by a public authority (including ancillary work such as excavation, construction of access ways or the supply of power):
  - (a) emergency work, being the repair or replacement of the works of the public authority required to be carried out urgently because the works have been damaged, have ceased to function or pose a risk to the environment or to public health and safety,
  - (b) routine maintenance work, being the periodic inspection, cleaning, repair or replacement of the works of the public authority (other than work that involves the disturbance of more than 1 tonne of soil),
  - (c) minor work, being work that costs less than \$20,000 (other than drainage work).
- (6) Despite subclause (2), development consent is not required under this clause to carry out any works if:
  - (a) the works involve the disturbance of less than 1 tonne of soil, such as occurs in carrying out agriculture, the construction or maintenance of drains, extractive industries, dredging, the construction of artificial water bodies (including canals, dams and detention basins), foundations or flood mitigation works, or
  - (b) the works are not likely to lower the watertable.

#### 6.2 Earthworks

- (1) The objectives of this clause are as follows:
  - (a) to ensure that earthworks for which development consent is required will not have a detrimental impact on environmental functions and processes, neighbouring uses, cultural or heritage items or features of the surrounding land,
  - (b) to allow earthworks of a minor nature without requiring separate development consent.
- (2) Development consent is required for earthworks unless:
  - (a) the work is exempt development under this Plan or another applicable environmental planning instrument, or
  - (b) the work is ancillary to other development for which development consent has been given.

Clause 6.3 Parramatta Local Environmental Plan 2011

Part 6 Additional local provisions

- (3) Before granting development consent for earthworks, the consent authority must consider the following matters:
  - (a) the likely disruption of, or any detrimental effect on, existing drainage patterns and soil stability in the locality,
  - (b) the effect of the proposed development on the likely future use or redevelopment of the land,
  - (c) the quality of the fill or the soil to be excavated, or both,
  - (d) the effect of the proposed development on the existing and likely amenity of adjoining properties,
  - (e) the source of any fill material and the destination of any excavated material,
  - (f) the likelihood of disturbing relics,
  - (g) the proximity to and potential for adverse impacts on any watercourse, drinking water catchment or environmentally sensitive area.

**Note.** The *National Parks and Wildlife Act 1974*, particularly section 86, deals with disturbing or excavating land and Aboriginal objects.

#### 6.3 Flood planning

- (1) The objectives of this clause are as follows:
  - (a) to minimise the flood risk to life and property associated with the use of land.
  - (b) to allow development on land that is compatible with the land's flood hazard, taking into account projected changes as a result of climate change,
  - (c) to avoid significant adverse impacts on flood behaviour and the environment.
- (2) This clause applies to land at or below the flood planning level.
- (3) Development consent must not be granted to development on land to which this clause applies unless the consent authority is satisfied that the development:
  - (a) is compatible with the flood hazard of the land, and
  - (b) is not likely to significantly adversely affect flood behaviour resulting in detrimental increases in the potential flood affectation of other development or properties, and
  - (c) incorporates appropriate measures to manage risk to life from flood, and
  - (d) is not likely to significantly adversely affect the environment or cause avoidable erosion, siltation, destruction of riparian

Additional local provisions

Part 6

- vegetation or a reduction in the stability of river banks or watercourses, and
- (e) is not likely to result in unsustainable social and economic costs to the community as a consequence of flooding.
- (4) A word or expression used in this clause has the same meaning as it has in the *Floodplain Development Manual* (ISBN 0 7347 5476 0), published in 2005 by the NSW Government, unless it is otherwise defined in this clause.
- (5) In this clause:

**flood planning level** means the level of a 1:100 ARI (average recurrent interval) flood event plus 0.5 metre freeboard.

#### 6.4 Biodiversity protection

- (1) The objective of this clause is to maintain terrestrial and aquatic biodiversity, including the following:
  - (a) protecting native fauna and flora,
  - (b) protecting the ecological processes necessary for their continued existence,
  - (c) encouraging the recovery of native fauna and flora and their habitats.
- (2) This clause applies to land identified as "Biodiversity" on the Natural Resources—Biodiversity Map.
- (3) Before determining a development application for development on land to which this clause applies, the consent authority must consider any adverse impact of the proposed development on the following:
  - (a) native ecological communities,
  - (b) the habitat of any threatened species, populations or ecological community,
  - (c) regionally significant species of fauna and flora or habitat,
  - (d) habitat elements providing connectivity.
- (4) Development consent must not be granted to development on land to which this clause applies unless the consent authority is satisfied that:
  - (a) the development is designed, sited and will be managed to avoid any adverse environmental impact, or
  - (b) if that impact cannot be avoided—the development is designed, sited and will be managed to minimise that impact, or
  - (c) if that impact cannot be minimised—the development will be managed to mitigate that impact.

Clause 6.5 Parramatta Local Environmental Plan 2011

Part 6 Additional local provisions

#### 6.5 Water protection

- (1) The objective of this clause is to maintain the hydrological functions of riparian land, waterways and aquifers, including protecting the following:
  - (a) water quality,
  - (b) natural water flows,
  - (c) the stability of the bed and banks of waterways,
  - (d) groundwater systems.
- (2) This clause applies to land identified as "Riparian Land and Waterways" on the Natural Resources—Riparian Land and Waterways Map.
- (3) Before determining a development application for development on land to which this clause applies, the consent authority must consider any adverse impact of the proposed development on the following:
  - (a) the water quality of receiving waters,
  - (b) the natural flow regime,
  - (c) the natural flow paths of waterways,
  - (d) the stability of the bed, shore and banks of waterways,
  - (e) the flows, capacity and quality of groundwater systems.
- (4) Development consent must not be granted to development on land to which this clause applies unless the consent authority is satisfied that:
  - (a) the development is designed, sited and will be managed to avoid any adverse environmental impact, or
  - (b) if that impact cannot be avoided—the development is designed, sited and will be managed to minimise that impact, or
  - (c) if that impact cannot be minimised—the development will be managed to mitigate that impact.

#### 6.6 Development on landslide risk land

- (1) The objective of this clause is to ensure that proposed development on land to which this clause applies is commensurate with the underlying geotechnical conditions and to restrict development on unsuitable land.
- (2) This clause applies to land identified as "Landslide risk land" on the Natural Resources—Landslide Risk Map.
- (3) Before determining a development application for development on land to which this clause applies, the consent authority must consider

Additional local provisions

Part 6

whether or not the development's design is responsive to the constraints of landslide risk, including the following:

- (a) site layout, including access,
- (b) the building's design and construction methods,
- (c) the amount of cut and fill that will be required,
- (d) wastewater management, stormwater and drainage across the site,
- (e) the specific geotechnical constraints of the site.
- (4) Development consent must not be granted to development on land to which this clause applies unless the consent authority is satisfied that:
  - (a) the development is designed and will be sited, constructed and managed to avoid any landslide risk and potential adverse impact on the development or on land in the vicinity of the development;
 and
  - (b) wastewater, stormwater and drainage across the site will be managed so as to not affect the rate, volume and quantity of water leaving the land.

#### 6.7 Foreshore building line

- (1) The objective of this clause is to ensure that development in the foreshore area will not impact on natural foreshore processes or affect the significance and amenity of the area.
- (2) Development consent must not be granted to development on land in the foreshore area except for the following purposes:
  - (a) the extension, alteration or rebuilding of an existing building wholly or partly in the foreshore area,
  - (b) the erection of a building in the foreshore area, if the levels, depth or other exceptional features of the site make it appropriate to do so,
  - (c) development for the purposes of boat sheds, sea retaining walls, wharves, slipways, jetties, waterway access stairs, swimming pools, fences, cycleways, walking trails, picnic facilities or other recreation facilities (outdoors).
- (3) Development consent must not be granted under subclause (2) unless the consent authority is satisfied that:
  - (a) the development will contribute to achieving the objectives for the zone in which the land is located, and
  - (b) the appearance of any proposed structure, from both the waterway and adjacent foreshore areas, will be compatible with the surrounding area, and

#### Clause 6.8 Parramatta Local Environmental Plan 2011

Part 6 Additional local provisions

- (c) the development will not cause environmental harm such as:
  - (i) pollution or siltation of the waterway, or
  - (ii) an adverse effect on surrounding uses, marine habitat, wetland areas, fauna and flora habitats, or
  - (iii) an adverse effect on drainage patterns, and
- (d) the development will not cause congestion of, or generate conflicts between, people using open space areas or the waterway, and
- (e) opportunities to provide continuous public access along the foreshore and to the waterway will not be compromised, and
- (f) any historic, scientific, cultural, social, archaeological, architectural, natural or aesthetic significance of the land on which the development is to be carried out and of surrounding land will be maintained, and
- (g) in the case of development for the alteration or rebuilding of an existing building wholly or partly in the foreshore area, the alteration or rebuilding will not have an adverse impact on the amenity or aesthetic appearance of the foreshore.

#### 6.8 Restricted premises

- (1) Development consent must not be granted for development for the purpose of restricted premises if the premises would be located on land that adjoins land, or is separated only by a road from land within Zone R2 Low Density Residential, Zone R3 Medium Density Residential, Zone R4 High Density Residential or Zone RE1 Public Recreation.
- (2) Despite any other provision of this Plan, development consent must not be granted to the carrying out of development for the purpose of restricted premises unless the consent authority is satisfied that:
  - (a) no part of the restricted premises, other than an access corridor, will be located within 1.5 metres (measured vertically) from any adjoining footpath, roadway, arcade or other public thoroughfare, and
  - (b) no part of the restricted premises or building in which the premises will be situated will be used as a dwelling unless separate access will be available to the dwelling, and
  - (c) any signage related to the premises will be of a size, shape and content that does not interfere with the amenity of the locality, and
  - (d) no other objects, products or goods related to the restricted premises will be visible from outside the premises.

(3) In deciding whether to grant development consent for the purpose of restricted premises, the consent authority must take into account the impact the proposed development would have on any place that is regularly frequented by children for educational, recreational or cultural activities.

#### 6.9 Location of sex services premises

- (1) Despite any other provision of this Plan, development consent must not be granted to development for the purposes of sex services premises unless the premises are located:
  - (a) at least 200 metres (measured from the closest boundary of the lot on which the premises are proposed) from any residence or any land in a residential zone, and
  - (b) at least 200 metres (measured from the closest boundary of the lot on which the premises are proposed) from any place of public worship, hospital, school, child care centre, community facility or recreation area, and
  - (c) at least 50 metres (measured from the closest boundary of the lot on which the premises are proposed) from any railway station entrance, bus stop, taxi rank, ferry terminal or the like.
- (2) Development consent must not be granted to development for the purposes of sex services premises in a building that contains a dwelling if any part of the access to the sex services premises is shared with the dwelling.
- (3) In deciding whether to grant development consent to development for the purposes of sex services premises, the consent authority must consider the following:
  - (a) whether the operation of the sex services premises will be likely to cause a disturbance in the neighbourhood because of its size, location, hours of operation, clients or the number of employees and other people working in it,
  - (b) whether the operation of the sex services premises will be likely to interfere with the amenity of the neighbourhood,
  - (c) whether the operation of the sex services premises will be likely to cause a disturbance in the neighbourhood when taking into account other sex services premises operating in the neighbourhood involving similar hours of operation,
  - (d) the impact the proposed development would have on any place that is regularly frequented by children for educational, recreational or cultural activities that adjoins or is in view of the proposed development.

Parramatta Local Environmental Plan 2011

Schedule 1 Additional permitted uses

## Schedule 1 Additional permitted uses

(Clause 2.5)

#### 1 Use of certain land at 181 James Ruse Drive, Camellia

- (1) This clause applies to land at 181 James Ruse Drive, Camellia, being Lots 1–4, DP 128720, Lots 2–17 and 25, DP 6856, Lot 1, DP 724228, Lots 1–6, DP 2737, Lots 7A and 9A, DP 418035, Lot 1, DP 499552, Lot 10, DP 610228, Lot 2, DP 512655, Lot 2, DP 549496, Lot 1, DP 927064 and Lot 1, DP 668318.
- (2) Development for the purposes of shops is permitted with consent.

#### 2 Use of certain land at Camellia and Rosehill

- (1) This clause applies to the following land:
  - (a) 175 James Ruse Drive, Camellia, being Lot 1, DP 733217,
  - (b) 1B Grand Avenue, Camellia, being Lot 2, DP 430623,
  - (c) 1C Grand Avenue, Camellia, being Lot 1, DP 208282,
  - (d) 39 James Ruse Drive, Rosehill, being Lot 3, DP 45090,
  - (e) the north-western part of 2B Grand Avenue, Rosehill (being Lot 1, DP 126879), bounded by the railway line to the east, James Ruse Drive to the west, and 39 James Ruse Drive, Rosehill to the north, extending to the Oak Street footbridge.
- (2) Development for the purposes of shops is permitted with consent.

#### 3 Use of certain land at Midson Road, Eastwood

- (1) This clause applies to land at Midson Road, Eastwood, being Lots 1–12, DP 270605.
- (2) Development for the purposes of multi dwelling housing and residential flat buildings is permitted with consent.

#### 4 Use of certain land at 15A Cowells Lane, Ermington

- (1) This clause applies to land at 15A Cowells Lane, Ermington, being Lot 11, DP 828501.
- (2) Development for the purposes of multi dwelling housing is permitted with consent.

#### 5 Use of certain land at 332 Woodville Road, Guildford

(1) This clause applies to land at 332 Woodville Road, Guildford, being Lot B, DP 366981.

(2) Development for the purposes of a restaurant or cafe is permitted with consent.

#### 6 Use of certain land at North Parramatta

- (1) This clause applies to land in Zone R2 Low Density Residential bounded by Albert Street, O'Connell Street, Ross Street and Villiers Street, North Parramatta.
- (2) Development for the purposes of restaurants or cafes and office premises is permitted with consent.

#### 7 Use of certain land at Parramatta

- (1) This clause applies to the following land:
  - (a) 70 Pemberton Street, Parramatta, being Lot 102, DP 1150350,
  - (b) 178 James Ruse Drive, Parramatta, being Lot 19, DP 226903,
  - (c) 171 Victoria Road, Parramatta, being Lot 1, DP 836958 and Lots 100 and 101, DP 816829,
  - (d) 260 Victoria Road, Parramatta, being Lot 101, DP 1150350,
  - (e) 260A Victoria Road, Parramatta, being Lot 103, DP 1150350.
- (2) Development for the purposes of light industries that carry out research and development activities on a commercial basis and office premises is permitted with consent.

#### 8 Use of certain land at Grand Avenue, Rosehill

- (1) This clause applies to certain land at Grand Avenue, Rosehill, as shown coloured pink, edged heavy black and numbered "1" on the Additional Permitted Uses Map.
- (2) Development for the purposes of office premises and shops is permitted with consent.

Page 63

Parramatta Local Environmental Plan 2011

Schedule 2 Exempt development

## Schedule 2 Exempt development

(Clause 3.1)

**Note 1.** State Environmental Planning Policy (Exempt and Complying Development Codes) 2008 specifies exempt development under that Policy. The Policy has State-wide application. This Schedule contains additional exempt development not specified in that Policy.

**Note 2.** Exempt development may be carried out without the need for development consent under the Act. Such development is not exempt from any approval, licence, permit or authority that is required under any other Act and adjoining owners' property rights and the common law still apply.

#### Advertisements—general requirements

- (1) Must be non-moving.
- (2) Must be at least 600mm from any public road.
- (3) Must relate to the lawful use of the building (except for temporary signs).
- (4) Must be within the boundary of the property to which it applies, unless in a business or an industrial zone.
- (5) Must reflect the character and style of any building to which it is attached.
- (6) Must not be detrimental to the character and functioning of the building.
- (7) Must not be on walls facing or adjoining residential premises.
- (8) Must have the consent of the owner of the property on which the sign is located.
- (9) Not more than one of each category/type of signage is permitted as exempt.
- (10) Must not be located on land on which there is a building that is a heritage item or on land in a heritage conservation area.

# Advertisements—business identification signs for businesses other than sex services premises in business zones

#### (1) Underawning signs

Sign attached to the underside of an awning other than a fascia or return end:

- (a) must meet the general requirements for advertisements, and
- (b) 1 sign per ground floor premises with street frontage, and
- (c) maximum length—2.5m, and

Schedule 2

- (d) maximum height—0.5m, and
- (e) must not be flashing.

#### (2) Projecting wall signs (excluding underawning signs)

Sign attached to the wall of a building (other than the transom of a doorway or display window) and projecting more than 300mm:

- (a) must meet the general requirements for advertisements, and
- (b) 1 sign per premises or 1 per street frontage, whichever is the greater, and
- (c) maximum projection—1.5m, and
- (d) maximum area—1.5m<sup>2</sup>, and
- (e) must not be flashing.

#### (3) Flush wall signs

Sign attached to the wall of a building (other than the transom of a doorway or display window) and not projecting more than 300mm:

- (a) must meet the general requirements for advertisements, and
- (b) maximum area—2.5m<sup>2</sup>, and
- (c) must not be flashing.

#### (4) Top hamper signs

Sign attached to the transom of a doorway or display window of a building:

- (a) must meet the general requirements for advertisements, and
- (b) maximum area—2.5m<sup>2</sup>, and
- (c) must not be flashing.

### (5) Fascia signs

Sign attached to the fascia or return of the awning:

- (a) must meet the general requirements for advertisements, and
- (b) 1 sign per premises, and
- (c) must be fitted flush with the fascia to which the sign is attached, and
- (d) must not be flashing.

#### Advertisements—business identification signs in residential zones

- (1) Must meet the general requirements for advertisements.
- (2) 1 sign per premises.

Parramatta Local Environmental Plan 2011

#### Schedule 2 Exempt development

- (3) Maximum area-0.75m<sup>2</sup>.
- (4) Must not be illuminated or flashing.

# Advertisements—public notices displayed by public body giving information or direction about services provided

- (1) Must meet the general requirements for advertisements.
- (2) Maximum height—5m.
- (3) Maximum area-5m<sup>2</sup>.
- (4) Must not obstruct the sight line of vehicle or pedestrian traffic.
- (5) Must not be flashing.

# Advertisements—real estate signs (advertising premises or land for sale or rent) in business or industrial zones

- (1) Must meet the general requirements for advertisements.
- (2) Maximum area-3.5m<sup>2</sup>.
- (3) 1 sign per premises.
- (4) Must be within the boundary of the advertised property.
- (5) Must not be flashing.
- (6) Must be removed within 14 days after the premises or land is sold or let.

# Advertisements—real estate signs (advertising premises or land for sale or rent) in residential zones

- (1) Must meet the general requirements for advertisements.
- (2) Maximum area—2.5m<sup>2</sup>.
- (3) Must not be flashing.
- (4) Must be removed within 14 days after the premises or land is sold or let.

# Advertisements—signs behind glass line of shop window in business or industrial zones (other than in sex services premises)

- (1) Must meet the general requirements for advertisements.
- (2) Must not occupy more than 50% of the area of the window.
- (3) Must not be flashing.

# Advertisements—temporary signs for religious, cultural, social or recreational events

(1) Must meet the general requirements for advertisements.

Schedule 2

- (2) 1 per street frontage.
- (3) Maximum area—1.5m<sup>2</sup> and maximum height—1.5m in residential and rural zones.
- (4) Maximum area—3.5m² and maximum height—2m in commercial and industrial zones.
- (5) Must not include commercial advertising apart from name of event sponsor.
- (6) Must not be displayed earlier than 28 days before, or later than 14 days after, the event.
- (7) Must not be used in relation to recurring events.
- (8) Must not be flashing.

# Advertisements—in site, but not visible from outside of site (other than in sex services premises)

Must meet the general requirements for advertisements.

#### **Clothing bins**

- (1) Must be associated with a registered charity.
- (2) Must not be located on a road reserve.

Parramatta Local Environmental Plan 2011

Schedule 3 Complying development

## Schedule 3 Complying development

(Clause 3.2)

**Note.** State Environmental Planning Policy (Exempt and Complying Development Codes) 2008 specifies complying development and the complying development conditions for that development under that Policy. The Policy has State-wide application. This Schedule contains additional complying development not specified in that Policy.

## Part 1 Types of development

#### Strata subdivision of dual occupancies

- (1) All buildings must have been approved by the Council.
- (2) Certificate of occupation must have been issued with respect to all development on the land.
- (3) Subdivision layout must not contravene the development consent for the completed development.

## Part 2 Complying development certificate conditions

**Note.** Complying development must comply with the requirements of the Act, the regulations under the Act and this Plan.

#### **General conditions**

Any development specified in Part 1 is subject to the same conditions set out in Division 3 of Part 3 of *State Environmental Planning Policy (Exempt and Complying Development Codes) 2008.* 

Schedule 4

# Schedule 4 Classification and reclassification of public land

(Clause 5.2)

# Part 1 Land classified, or reclassified, as operational land—no interests changed

Column 1	Column 2	
Locality	Description	_
Nil		

# Part 2 Land classified, or reclassified, as operational land—interests changed

Column 1	Column 2	Column 3
Locality	Description	Any trusts etc not discharged
Nil		

# Part 3 Land classified, or reclassified, as community land

Column 1	Column 2
Locality	Description
Nil	

Parramatta Local Environmental Plan 2011

Schedule 5 Environmental heritage

## Schedule 5 Environmental heritage

(Clause 5.10)

## Part 1 Heritage items

Suburb	Item name	Address	Property description	Significance	Item no
Camellia (and Ermington; Parramatta; and Rydalmere)	Wetlands	Parramatta River		Local	I1
Camellia	Tram alignment	Grand Avenue		Local	16
Camellia	Grave of Eliner Magee and child	1 Grand Avenue	Lot 1, DP 226202; Lot 102, DP 1146308	Local	I3
Camellia	Clyde Carlingford Rail Bridge abutments	1A Grand Avenue (north of)		Local	I2
Camellia	Sewage Pumping Station 67	1B Grand Avenue	Lot 2, DP 430623	State	I01643
Camellia	Pumping Station	39 and 41 Grand Avenue	Lots 1 and 2, DP 615549	Local	15
Carlingford	Pre-fabricated cottage	105 Adderton Road	Lot 6, DP 13544	Local	I7
Carlingford	Dalmar Children's Home and treed accessway	3 Dalmar Place and Madison Avenue	Part Lot 1, DP 270263; Lot 11, DP 1004158	Local	I16
Carlingford	Galaringi Reserve	130 Evans Road	Lot 1565, DP 32105	Local	18
Carlingford	Bushland	141 Evans Road	Part Lot 1566, DP 32105	Local	19
Carlingford	Stone fence post (adjacent to fence of No 62)	64 Honiton Avenue	Lot 1, DP 854718	Local	I10

Environmental heritage

Schedule 5

Suburb	Item name	Address	Property description	Significance	ltem no
Carlingford	Remnant bushland	70A Honiton Avenue	Lot 17, DP 251661	Local	I11
Carlingford	Stone bridge Fitzgerald Forest	71 and 74 (rear of) Honiton Avenue	Lots 11 and 14, DP 251661	Local	I12
Carlingford	Stone cottage	187 Marsden Road	Lot 75, DP 30610	Local	I13
Carlingford	Uniting Church	203 Marsden Road	Lot 3, DP 585674	Local	I14
Carlingford	Timber cottage	205 Marsden Road	Lot 1, DP 770483	Local	I15
Carlingford	Gaskie-Ben	228 Marsden Road	Lot 1, DP 223742	Local	I17
Carlingford	St Paul's Church Cemetery	233 Marsden Road	Lots 1 and 2, DP 1023389	Local	I18
Carlingford	Brick house	262 Marsden Road	Lot 4, DP 128360	Local	I19
Carlingford	Carlingford Public School (and Macquarie Community College)	263 Marsden Road and 5 Rickard Street	Lot 12, DP 864496; Lot 11, DP 864495	Local	I21
Carlingford	Water tanks and Water Board cottage	263A and 265 Marsden Road	Lot 1, DP 745083; Lot 6, DP 130713	Local	I20
Carlingford	Grandview	300 and 300A Marsden Road	SP 50843; Lot 4, DP 815015	Local	I22
Carlingford	Mobbs Hill Reserve	322A Marsden Road	Lot 1, DP 130346	Local	I23
Carlingford	Former St Paul's Anglican Church	346 Marsden Road	SP 15844	State	100056

Page 71

Parramatta Local Environmental Plan 2011

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item no
Carlingford	Eric Mobbs Memorial	356 Marsden Road	Lots 3–6, DP 8332; Lot 1, DP 122181	Local	I25
Carlingford	Carlingford Memorial Park	362 Marsden Road	Lots 1–9, DP 128538	Local	I26
Carlingford	Timber cottage	228 Pennant Hills Road	Lot 3, DP 528010	Local	I27
Carlingford	K13 Memorial	304 Pennant Hills Road	Lots 32 and 33, DP 27262	Local	I28
Carlingford	Alandale	10 Rickard Street	Lot 12, DP 1114320	Local	I29
Carlingford	Woodlands	1 Tintern Avenue	Lot D, DP 26169	Local	I30
Carlingford	Timber house	32 Tomah Street	Lot 1, DP 410508	Local	I31
Carlingford	Timber house	33 Tomah Street	Lot 101, DP 851381	Local	I32
Carlingford	La Mascotte	40 Tomah Street	Lot 2, DP 217146	Local	I33
Chester Hill	Everley Park	1 Everley Road	Lot 1, DP 222670; Lot B, DP 415520	Local	134
Constitution Hill	Mount Dorothy Reservoir	21A Caloola Road	Lots 54–56, DP 8850	State	I01329
Constitution Hill (and Wentworthville)	Arrunga Reserve— Toongabbie Creek	27 Chetwyn Place and 4 Harris Road, Constitution Hill; 48 Mayfield Street, Wentworthville	Lot 7024, DP 1028205; Lot 45, DP 219109; Lot 12, DP 856154	Local	136
Dundas	Rapanea Community Forest	34 Brand Street	Lot 10, DP 31752; Lot 1642, DP 214707	Local	137

Schedule 5

Suburb	Item name	Address	Property description	Significance	Item no
Dundas	Cumberland Builders Bowling Club	9–13 Elder Road	Lot 1, DP 541476	Local	I38
Dundas	Single storey residence	33 Elder Road	Lot A, DP 413671	Local	I39
Dundas	Victorian house	98 Kissing Point Road	Lot 5, DP 38734	Local	I40
Dundas	Single storey residence	311 Kissing Point Road	Lot B, DP 364011	Local	I67
Dundas	St Andrew's Church Hall	7 St Andrews Street (rear)	Lots 7 and 8, DP 219954	Local	I41
Dundas	Dundas Railway Station Group	Station Street		State	I01133
Dundas	Single storey residence	25 Station Street	Lot 1, DP 215527	Local	I42
Dundas	Single storey residence	27 Station Street	Lot 1, DP 128170	Local	I43
Dundas Valley	Former quarry	31A Alexander Street and 21B Yates Avenue (Sir Thomas Mitchell Reserve)	Part Lot V, DP 36698; Lot 1134, DP 36698	Local	I45
Dundas Valley	Lauriston Reception House	146 Marsden Road	Lot 1, DP 1125573	Local	I46
Dundas Valley	Dundas Baptist Church	154 Marsden Road	Lot 1, DP 966794	Local	I47
Dundas Valley	Single storey residence	154 Marsden Road	Lot 26, DP 662991	Local	I48
Dundas Valley	Bus shelter	156 Marsden Road (adjacent)		Local	I49
Dundas Valley	Former Dundas Municipal Council Chambers	156 Marsden Road	SP 78361	Local	150

Parramatta Local Environmental Plan 2011

Suburb	Item name	Address	Property description	Significance	Item no
Dundas Valley	Former alignment of Marsden Road	160–162 Marsden Road		Local	I51
Eastwood	Eastwood Brickyards	37 Midson Road	Lot 39, DP 270441	Local	152
Eastwood	Milton Avenue Group	18, 27 and 29A Milton Avenue	Lots 28 and 82, DP 7004; Lot 1, DP 1110334	Local	153
Eastwood	Timber cottage	2 Union Street	Lot 53, DP 7004	Local	154
Eastwood	Hughes Road Group (Valley Road)	4, 6 and 8 Valley Road	Lots 5–7, DP 7004	Local	155
Epping	Timber cottage	24 Angus Avenue	Lot 2, DP 600723	Local	156
Epping	Church of Christ	31 Bridge Street	Lot 21, DP 6385	Local	157
Epping	Edna Hunt Reserve	19A and 21B Cocos Avenue, 48A, 50A, and 52A Eastwood Avenue, 70A Epping Avenue, 10A, 10B and 18B Hillside Crescent, 14 and 17 Yaraan Avenue	Lot 11, DP 557009; Lots 4 and 5, DP 237914; Lot B, DP 416073; Lot 1, DP 604179; Lot 1, DP 615446; Lot C, DP 394506; Lot 1, DP 233335; Lot 1, DP 532928; Lot 12, DP 219240; Lot 19, DP 539428; Lot 3, DP 235282; Lot 3, DP 228585;	Local	158

Schedule 5

Suburb	Item name	Address	Property description	Significance	Item no
			Lot 5, DP 528487; Lot 5, DP 535366; Lot 5, DP 1079534; Lot 59B, DP 32800; Lots 60B and 61B, DP 404285; Lot 7, DP 526158; Lot 7, DP 526158; Lot 9, DP 527107; Lot 9, DP 542159; Lot B, DP 342872; Lot C, DP 418988; Lot D, DP 344018; Lot Z, DP 442298; Lot 2, DP 1064963; Lot 3, DP 843752; Lot 1, DP 212700; Lot 493, DP 836360		
Epping	Croquet Lawn and Pavilion	43A and 47 Kent Street (Duncan Park)	Lot 2, DP 304438; Lots 22 and 23, DP 10098	Local	159
Epping	Single storey residence	23B Orchard Street	Lot 2, DP 615645	Local	I60
Epping	Mount Epping	15 Willoughby Street	Lot 2, DP 515226	Local	I61
Ermington	Single storey residence	22 Cowells Lane	Lot 1, DP 770022	Local	I62

Parramatta Local Environmental Plan 2011

Suburb	Item name	Address	Property description	Significance	Item no
Ermington	Rose Farm House	15 and 17 Honor Street	Lots 3 and 4, DP 227255	Local	I63
Ermington	Bulla Cream Dairy	64 Hughes Avenue	Lot 1, DP 128574	Local	I64
Ermington	Kissing Point Cottage	272 Kissing Point Road	Lot 2, DP 1037078	Local	I65
Ermington	Signals Hall, Army Signal Corps "The White"	272 Kissing Point Road	Lot 2, DP 1037078	Local	I66
Ermington	Single storey residence	400 Kissing Point Road	Lot 2, DP 502823	Local	I68
Ermington	St Mark's Church of England Church	471 Kissing Point Road	Lots 1 and 2, DP 997077; Lot 2, DP 523071	Local	I69
Ermington	Single storey residence	473 Kissing Point Road	Lot 21, Section A, DP 2916	Local	170
Ermington	Single storey residence	10 Murdoch Street	Lot 181, DP 16170	Local	I71
Ermington	Single storey residence	12 Murdoch Street	Lot 180, DP 16170	Local	I72
Ermington	Silverwater Bridge	Silverwater Road		Local	I73
Ermington	Well	38A Spofforth Street (George Kendall Reserve)	Lot 7313, DP 1157169	Local	I74
Ermington	Spurway Street Wharf	1 Spurway Street (end of)		Local	I75
Ermington	Rose Farm Wharf	1 Spurway Street (off)		Local	I76
Ermington	House	101 Spurway Street	Lot 1, DP 76936	Local	I77
Ermington	House	109 Spurway Street	Lot 248, DP 20041	Local	178

Schedule 5

Suburb	Item name	Address	Property description	Significance	ltem no
Ermington	Two storey residence	2 Stewart Street	Lots C and D, DP 28278	Local	I79
Ermington	R E Tebbutt Lodge	40 Stewart Street	Lot F, DP 29480	Local	180
Ermington	Riverview Nursery (L Cuthbert and Sons)	736 Victoria Road	Lots 11 and 12, DP 7863; Lot 1, DP 301993; Lot 6, DP 18662	Local	I81
Ermington	Ermington Wharf	Wharf Road (end of)		Local	I82
Granville	T.C. Barker and Son Pottery	3 A'Beckett Street	Lots 4A and 5A, DP 101953	Local	183
Granville	Latalda	20 A'Beckett Street	Lots 1 and 2, DP 128368	Local	I84
Granville	Conjoined residences	22 and 24 A'Beckett Street	Lots A and B, DP 415641	Local	I85
Granville	Single storey residence	25 A'Beckett Street	Lot 1, DP 104062	Local	I86
Granville	Cottages	1, 3, 5, 7 and 9 Albert Street	Lot 1, DP 783509; Lots A-C, DP 158106; Lot 1, DP 997298	Local	I87
Granville	Single storey residence	12 Albert Street	Lot 1, DP 986664	Local	I88
Granville	Conjoined residences	20 and 22 Albert Street	Lots 1 and 2, DP 235391	Local	189
Granville	Conjoined residences	24 and 26 Albert Street	Lots A1 and A2, DP 159573	Local	I90
Granville	Terrace housing	5, 7, 9, 11, 13, 15, 17, 19, 21 and 23 Arthur Street	Lots 1–10, DP 241987	Local	I91

Parramatta Local Environmental Plan 2011

Suburb	Item name	Address	Property description	Significance	Item no
Granville	Stone cottages	15 and 17 Bennalong Street	Lot 1, DP 784483; Lot 1, DP 195775	Local	I92
Granville	Cottage	91 Blaxcell Street	Lot 1, DP 128854	Local	193
Granville	Crest Theatre	157 Blaxcell Street	Lot 2, DP 217971	State	I01664
Granville	Granville Hotel	8 Bridge Street and 10 Good Street	Lot 101, DP 231156; Lot 1, DP 71288	Local	195
Granville	Granville Town Hall	10 Carlton Street	Lot 1, DP 910484	State	I01679
Granville	Nallabrae	17–21 Carlton Street	Lots 4 and 5, Section 2, DP 829	Local	197
Granville	Charles Street Group	3, 5 and 9 Charles Street	Lot 5, DP 712427; Lots 6–9 Section 3, DP 976445	Local	198
Granville	Mount Beulah Hall	37 Cowper Street	Lot C, DP 314389	Local	I99
Granville	Single storey residence	40 Cowper Street	Lot 1, DP 998449	Local	I100
Granville	Single storey residence	55 Cowper Street	Lot 2, DP 228004	Local	I101
Granville	Single storey residence	57 Cowper Street	Lot 1, DP 228004	Local	I102
Granville	Single storey residence	7 Daniel Street	Lot 7, DP 1106584	Local	I103
Granville	Single storey residence	9 Daniel Street	Lot 9, DP 1106585	Local	I104
Granville	Single storey residence	11 Daniel Street	Lot A, DP 318178	Local	I105
Granville	Single storey residence	19 East Street	Lot 1, DP 998696	Local	I106

Schedule 5

Suburb	Itom nama	Addross	Droports	Ciamië	Itom
	Item name	Address	Property description	Significance	no
Granville	Semi-detached dwellings	21–23 East Street	Lot 4, DP 805104	Local	I107
Granville	Single storey residence	32 Elizabeth Street	Lot 2, DP 884277	Local	I108
Granville	Former shop	6–8 Factory Street	Lot 1, DP 844490	Local	I109
Granville	Cottage	37 Fifth Street	Lot 210, DP 1090741	Local	I110
Granville	Single storey residence	8 Florrie Street	Lot 1, DP 113288	Local	I111
Granville	Cottage	10 Florrie Street	Lot 2, DP 113288	Local	I112
Granville	Scout Hall	1A Glen Street	Lot C, DP 355997	Local	I113
Granville	Burnett's Loan Office	1 Good Street	Lots 1 and 2, DP 200033	Local	I114
Granville	Former School of Arts	12 Good Street	Lot 1, DP 1001554	Local	I115
Granville	Shop	47 Good Street	Lot B, DP 367628	Local	I116
Granville	Single storey residence	61 Good Street	Lot 11, Section 1, DP 1250	Local	I117
Granville	Timber cottage	105 and 107 Good Street	Lots A and B, DP 362361	Local	I118
Granville	Grimwood Street Group	23, 27, 28 and 30 Grimwood Street	Lot 1, DP 558217; Lot 19, DP 74437; Lot 7, DP 1010338; Lot 11, DP 843684	Local	I119
Granville	Holy Trinity Church Group	40 Grimwood Street	Lot 1, DP 1049144	Local	I120
Granville	Semi-detached cottages	43 and 45 Grimwood Street	Lots A and B, DP 310736	Local	I121

Parramatta Local Environmental Plan 2011

Suburb	Item name	Address	Property description	Significance	Item no
Granville	Single storey residence	4 Hewlett Street	Lot 15, DP 1067637	Local	I122
Granville	Single storey residence	6–8 Hewlett Street	Part Lot 14, Section D, DP 975348	Local	I123
Granville	Single storey residence	18 Hewlett Street	Lot 1, DP 998959	Local	I124
Granville	Single storey residence	20 Hewlett Street	Lot 3, DP 775950	Local	I125
Granville	Single storey residence	21 Hewlett Street	Lot 9, DP 3071	Local	I126
Granville	Single storey residence	23 Hewlett Street	Lot 8, DP 3071	Local	I127
Granville	Granville Police Station	12 Hutchinson Street	Lots 29 and 30, Section 1, DP 976382	Local	I128
Granville	Knox Presbyterian Church	14 Hutchinson Street	Lot 1, DP 1050714	Local	I129
Granville	Terrace housing	6, 8, 10, 12 and 14 Jamieson Street	Lots 1–5, DP 778262	Local	I130
Granville	Single storey residence	17 Jamieson Street	Lot 18, Section 1, DP 4013	Local	I131
Granville	Conjoined residences	22 and 24 Jamieson Street	Lots 1 and 2, DP 550210	Local	I132
Granville	Conjoined residences	26 and 28 Jamieson Street	Lots 101 and 102, DP 775235	Local	I133
Granville	Two storey residence	29 Jamieson Street	Lot 1, DP 744216	Local	I134
Granville	Single storey residence	30 Jamieson Street	Lot 1, DP 963437; Lot 6, Section 2, DP 4013	Local	1135

Schedule 5

Suburb	Item name	Address	Property description	Significance	Item no
Granville	Conjoined residences	32 and 34 Jamieson Street	Lots 4A and 4B, DP 106295	Local	I136
Granville	Conjoined residences	36 and 38 Jamieson Street	Lots 1 and 2, DP 508499	Local	I137
Granville	St Mark's Anglican Church, Hall and Rectory	39 Jamieson Street	Lot 10, DP 604547	Local	I138
Granville	Two storey residence	40 Jamieson Street	Lot 1, DP 455505; Lot 1, Section 2, DP 4013	Local	I139
Granville	Single storey residence	53 John Street	Lot 35, Section 2, DP 947	Local	I140
Granville	Conjoined residences	55 and 57 John Street	Lot 1, DP 103190; Lot 1, DP 850572	Local	I141
Granville	Conjoined residences	34 and 36 Kemp Street	Lots 1 and 2, DP 598372	Local	I142
Granville	Cottage	2 Lisgar Street	Lot 6, Section 1, DP 1788	Local	I607
Granville	Single storey residence	5 Margaret Street	Lot 1, DP 115160	Local	I143
Granville	Single storey residence	8 Margaret Street	Lot 20, DP 975668	Local	I144
Granville	Tuena	14 Margaret Street	Lot B, DP 82513	Local	I145
Granville	Single storey residence	24 Margaret Street	Lot 1, DP 724062; Lot B, DP 966304	Local	I146
Granville	Single storey residence	8 Mary Street	SP 20693	Local	I147
Granville	Granville Boys High School	10 Mary Street	Lot 1, DP 795136	Local	I148

Parramatta Local Environmental Plan 2011

Suburb	Item name	Address	Property	Significance	Item
			description		no
Granville	Cottage	21 Membrey Street	Lot 11, DP 850956	Local	I149
Granville	Granville Swimming Pool	1 Memorial Drive	Lot 1, DP 430693; Lot 1, DP 510570; Lots 21–34, DP 17572; Lot 9, DP 262830	Local	1150
Granville	Granville War Memorial	1 Memorial Drive	Lot 1, DP 430693	Local	I151
Granville	Granville RSL Club	5 Memorial Drive	Lot 100, DP 813998	Local	I152
Granville	Cottage	28 Mimosa Street	Lot 104, DP 6784	Local	I153
Granville	New York Street Group	12, 13, 14, 18, 20, 22 and 24 New York Street	Lot 102, DP 827912; Lot 1, DP 152709; Lot A, DP 318121; Lots 1 and 2, DP 137124; Lot 10, DP 1037057; Lot 11, DP 84371; Lot 14, DP 999601	Local	1154
Granville	Conjoined residences	40 and 42 Onslow Street	Lots 4A and 4B, DP 375269	Local	I155
Granville	Rosehill Hotel	91 Parramatta Road	Lots 1–3, DP 780293	Local	I156
Granville	The Barn	138 Parramatta Road	Lots 1–6, DP 1075357	Local	I157
Granville	Substation No 1	176A Parramatta Road	Lot 42, DP 747161	Local	I158

Schedule 5

Suburb	Item name	Address	Property	Significance	
			description		no
Granville	Single storey residence	5 Prince Street	Lot 1, DP 173423	Local	I159
Granville	Single storey residence	7 Prince Street	Lot C, DP 381211	Local	I160
Granville	Single storey residence	9 Prince Street	Lot B, DP 381211	Local	I161
Granville	Single storey residence	11 Prince Street	Lot A, DP 381211	Local	I162
Granville	Single storey residence	17 Prince Street	Lot B, DP 356434	Local	I163
Granville	Conjoined residences	9 and 11 Queen Street	Lots A and B, DP 442619	Local	I164
Granville	Conjoined residences	13 and 15 Queen Street	Lots A and B, DP 107465	Local	I165
Granville	Single storey residence	62 Railway Parade	Lots 9 and 10, Section 1, DP 4013; Lot A, DP 301239	Local	I166
Granville	Wendover	64 Railway Parade	Lots 6–8, Section 1, DP 4013	Local	I167
Granville	Single storey residence	70 Railway Parade	Lots 2 and 3, Section 1, DP 4013	Local	I168
Granville	Conjoined residences	2 and 4 Russell Street	Lots 1 and 2, DP 509380	Local	I169
Granville	Conjoined residences	10 Russell Street	Lots 1 and 2, DP 127379	Local	I170
Granville	Conjoined residences	12 Russell Street	Lot 1, DP 900090; Lot 1, DP 900091	Local	I171
Granville	Cottage	41 and 43 Sixth Street	Lot 2, DP 625679; Lot 11, DP 828651	Local	I172
Granville	Young's Buildings	11, 13, 17 and 19 South Street	Lots 2–6, DP 28178	Local	I173

Parramatta Local Environmental Plan 2011

Suburb	Item name	Address	Property description	Significance	Item no
Granville	Royal Hotel	16–20 South Street	Lot 100, DP 747211	Local	I174
Granville	Chateau Blanc	51 South Street	Lot 1, DP 361441	Local	I175
Granville	Granville Technical College	80 South Street	Lot 1, DP 582173	Local	I176
Granville	Shops	82, 86 and 88 South Street	Lots A and B, DP 162902; Lot 1, DP 1005779	Local	I177
Granville	Uniting Church	104 South Street	Lot 1, DP 90266; Lot A, DP 315642	Local	I178
Granville	Single storey residence	14 Spring Garden Street	Lot 8, Section 3, DP 975187	Local	I179
Granville	Conjoined residences	24 and 26 Spring Garden Street	Lot 1, DP 770225; Lot 1, DP 112835	Local	I180
Granville	Conjoined residences	28 and 30 Spring Garden Street	Lots 12A and 12B, DP 447591	Local	I181
Granville	Single storey residence	28 The Avenue	Lot 1, DP 779440	Local	I182
Granville	Single storey residence	36 The Avenue	Lot 12, DP 537381	Local	I183
Granville	Single storey residence	42 The Avenue	Lot 1, DP 995184	Local	I184
Granville	Conjoined residences	52 and 54 The Avenue	Lots C and D, DP 401005	Local	I185
Granville	Single storey residence	58 The Avenue	Lot B, DP 341740	Local	I186
Granville	Single storey residence	60 The Avenue	Lot 1, DP 610108	Local	I187

Schedule 5

Suburb	Item name	Address	Property description	Significance	Item no
Granville	Single storey residences	66 The Avenue	Lot 6, DP 128858; Lot 7, DP 938	Local	I188
Granville	Single storey residence	74 The Avenue	Lot 1, DP 985119	Local	I189
Granville	Single storey residence	83 The Avenue	Lot 1, DP 936365	Local	I190
Granville	Single storey residence	85 The Avenue	Lot 1, DP 934361	Local	I191
Granville	Stone Bridge	113 and 115 The Avenue (near)		Local	I192
Granville	The Trongate Victorian Group	90, 92, 94, 96, 98 and 100–102 The Trongate	Lots 1–3, DP 219451; Lots A and B, DP 106943; Lot 1, DP 983817	Local	I193
Granville	Single storey residence	20 Victoria Street	Lot 1, DP 780761	Local	I194
Granville	Conjoined residences	22 and 24 Victoria Street	Lots 33 and 34, DP 847283	Local	I195
Granville	Single storey terraces	53, 55, 57, 59 and 61 Victoria Street	Lots 1–5, DP 500090	Local	I196
Granville	Kerb and guttering	Length of Walter Street		Local	I204
Granville	Single storey residence	4 Walter Street	Lot 2, DP 222135	Local	I197
Granville	Single storey residence	10 Walter Street	Lot B, DP 154077	Local	I198
Granville	Single storey residence	11 Walter Street	Lot 1, DP 998953	Local	I199
Granville	Single storey residence	26 Walter Street	Lot 2, DP 775950	Local	I200
Granville	Single storey residence	28 Walter Street	Lot 1, DP 775950	Local	I201
Granville	Single storey residence	30 Walter Street	Lot 30, DP 998946	Local	I202

Parramatta Local Environmental Plan 2011

Suburb	Item name	Address	Property description	Significance	Item no
Granville	Single storey residence	32 Walter Street	<u> </u>	Local	1203
Granville	William Street Cottages Group	8 and 10 William Street	Lots 27 and 28, Section 2, DP 2371	Local	I205
Granville	Monuments	29 William Street (Memorial Drive)	Part Lot 11, DP 814794	Local	I206
Granville	Evesham	102 William Street	Lot 2, DP 544383	Local	I207
Granville	Timber cottage group	115, 117 and 119 William Street	Lot 1, DP 933493; Lot 1, DP 935521; Lot B, DP 326631	Local	1208
Granville	Single storey residence	123 William Street	Lots 1 and 2, DP 126844	Local	I209
Granville	Granville Public School	133 William Street (Lena Street)	Closed road; Lot 1, DP 66624; Lots 1–3, DP 795085; Lot 1, DP 905172	Local	I210
Granville	Single storey residence	152 William Street	Lot 6, Section A, DP 282	Local	I211
Granville	William Street Group	170, 172, 174, 176 and 178 William Street	Lots A–E, DP 19167	Local	I212
Granville	Cottage	183 William Street	Lot 11, DP 732991	Local	I213
Granville	Conjoined residences	9 and 11 Woodville Road	Lots 1 and 2, DP 577605	Local	I214
Granville	Single storey residence	15 Woodville Road	Lot 1, DP 653764	Local	I215

Schedule 5

Suburb	Item name	Address	Property description	Significance	Item no
Guildford	Housing Commission cottage	71 and 73 Adam Street	Lots 1 and 2, DP 35058	Local	I216
Guildford	Glencoe	3 Barbers Road	Lot 2, DP 226836	Local	I217
Guildford	Water pipeline	9 Barbers Road, 67A Campbell Hill Road, 368A Railway Terrace and 579A Woodville Road	Lot 1, DP 225815; Lots 1–3, DP 225816; Lot 1, DP 599509; Lot 1, DP 225815	Local	1223
Guildford	Swift's House	36 Bolton Street	Lot 4, Section 10, DP 4047	Local	I218
Guildford	Bolton Street Group	45, 47 and 49 Bolton Street	Lots 16–18, Section 2, DP 1647; Lot 6, DP 1085567	Local	I219
Guildford	House	58 Bolton Street	Lot Y, DP 105510	Local	I220
Guildford	Electrical substation	2 Bright Street	Lots 27 and 28, Section 4, DP 868	Local	I221
Guildford	Cottage	10 Bury Road	Lot B, DP 22967	Local	I222
Guildford	House	10 Cross Street	Lot 1, DP 381894	Local	I224
Guildford	Wingello	55 Cross Street	Lot 2, DP 208503	Local	I225
Guildford	Cottage	66 Cross Street	Lot 3, DP 4907	Local	I226
Guildford	St Mary's Anglican Church Group	246A Guildford Road	Lots 1–4, Section 1, DP 4047	Local	I227
Guildford	Guildford Fire Station	263 Guildford Road	Lot 24, Section 3, DP 683	Local	I228

Parramatta Local Environmental Plan 2011

Suburb	Item name	Address	Property	Significance	Item no
Guildford	Guildford Shop Group	317, 323, 327, 329, 331, 333, 335, 337, 345 and 347 Guildford Road	Lot 1, DP 514685; Lot 42, DP 503291; Lots A-C, DP 403299; Lot 2, DP 504315; Lots 1 and 2, DP 626032; Lots 22 and 23, DP 129060	Local	1229
Guildford	House	59 McArthur Street	Lots 3 and 4, Section E, DP 1954	Local	I230
Guildford	House	73 Milner Road	Lot 17, Section 9, DP 4047	Local	I231
Guildford	Former bakery	332 Railway Terrace	Lot 4, DP 661097	Local	I232
Guildford	House	346 Railway Terrace	Lot 2, DP 504399	Local	I233
Guildford	Cottage	39 Rosebery Road	Lot 18, Section 1, DP 4047	Local	I234
Guildford	Catherine	55 Rosebery Road	Lot 101, DP 610924	Local	I235
Guildford	House	77 Rosebery Road	Lot B, DP 302615	Local	I236
Guildford	Cottage	1 Salisbury Road	Lot 24, Section 3, DP 4047	Local	I237
Guildford	Cloverdale	29 Salisbury Road	Lot 38, Section 3, DP 4047	Local	I238
Guildford	House	45 Station Street	Lot 11, Section 4, DP 1647	Local	1239

Schedule 5

Suburb	Item name	Address	Property description	Significance	Item no
Guildford	Talbot Road Precinct	11–23 and 12–24 Talbot Road	Lots 1 and 2, DP 126838; Lot 20, DP 665153; Lot 1, DP 964044; Lot A, DP 332730; Lot 3, DP 330485; Lot B, DP 330485; Lot B, DP 332578; Lot 6, DP 330485; Lot 1, DP 957333; Lot 1, DP 128842; Lot 1, DP 959726	Local	1240
Guildford	House	1 Willis Avenue	Lot 1, DP 208820	Local	I241
Guildford	Cottage	27 Woodstock Street	Lot 46, Section 3, DP 990	Local	I242
Guildford	Granville South Public School	276 Woodville Road	Lot 1, DP 724137; Lot 14, DP 2727; Lot 2, DP 558682; Lot 7, DP 2727; Lot A, DP 381722	Local	1243
Guildford	Electrical substation	467 Woodville Road	Lot B, DP 388453	Local	I244
Harris Park	Single storey residence	1 and 3 Ada Street	Lots A and B, DP 382156	Local	I245

Parramatta Local Environmental Plan 2011

Suburb	Item name	Address	Property description	Significance	Item no
Harris Park	Timber cottages	2 and 4 Ada Street	Lots 6 and 7, Section 2, DP 395	Local	I246
Harris Park	Group of timber houses	5, 7, 9, 11 and 13 Ada Street	Lot 1, DP 102221; Lots 1 and 2, DP 128488; Lot 1, DP 914300; Lots 46A and 47A, DP 443448	Local	1247
Harris Park	Terrace houses	6, 8, 10 and 12 Ada Street	Lots 1–4, DP 545737	Local	I248
Harris Park	Group of cottages	3, 5, 9, 11, 13, 15, 17, 19 and 21 Albion Street	Lots 36, 39, 40, 41, 42 and 46, Section 1, DP 415; Lot 1, DP 185507; Lot 1, DP 980531; Lot 1, DP 940350; Lot 45, DP 128721	Local	1249
Harris Park	Group of cottages	4, 6, 12, 14, 16, 18 and 20 Albion Street	Lot 1A, DP 333608; Lot 1, DP 809580; Lots 20, 22, 23, 24 and 27, Section 2, DP 415	Local	1250
Harris Park	Group of cottages	24, 26, 28, 30 and 32 Albion Street	Lots 15–18, Section 2, DP 415; Lots A and B, DP 908056	Local	1251

Schedule 5

Suburb	Item name	Address	Property description	Significance	Item no
Harris Park	Group of cottages	25, 27, 29, 31, 33, 35, 37, 39, 41, 43, 45, 47, 49 and 51 Albion Street	Lot 48A, DP 372015; Lot 1, DP 431467; Lot 1, DP 127024; Lot 1, DP 974664; Lots 50 and 52–59, Section 1, DP 415; Lots 1 and 2, DP 1056854	Local	1252
Harris Park	Group of cottages	36, 38, 42, 44, 46, 48–50 and 52 Albion Street	Lot 9, Section 2, DP 415; Lot 2, DP 316665; Lots A and C, DP 388161; Lot 1, DP 1061660; Lots 1A and 2A, DP 333608	Local	1253
Harris Park	Boundary stone	Alfred Street (adjacent 45 Weston Street)		Local	1255
Harris Park	Boundary stone	105B Alfred Street (alongside Clay Cliff Creek)	Lot A, DP 363845	Local	I254
Harris Park	Cottages	3 and 5 Alice Street	Lot 101, DP 805828; Lot 9, Section 1, DP 981167	Local	1256
Harris Park	Cottages	6 and 10 Alice Street	Lots 3 and 34, DP 10853	Local	I257
Harris Park	Group of cottages	22, 24 and 28 Alice Street	Lots 40, 41 and 43, DP 10853	Local	I258

Parramatta Local Environmental Plan 2011

Suburb	Item name	Address	Property description	Significance	Item no
Harris Park	Convent of Mercy	33 Allen Street	Lots 6–8, DP 13579	Local	1259
Harris Park	Conjoined residences	18 and 20 Bowden Street	Lots 12 and 13, DP 702877	Local	I260
Harris Park	Single storey residence	22 Bowden Street	Lot 11, DP 702877	Local	I261
Harris Park	Two-storey residence	7 Brisbane Street	Lot 14, Section 3, DP 981167	Local	I262
Harris Park	Single storey residence	14 Brisbane Street	Lot A, DP 81680	Local	I263
Harris Park	Single storey residence	1 Cambridge Street	Lot 18, DP 874	Local	I264
Harris Park	Single storey residence	3 Cambridge Street	Lot 17, DP 874	Local	I265
Harris Park	Single storey residence	5 Cambridge Street	Lot 16, DP 874	Local	I266
Harris Park	Single storey residence	2 Crown Street	Lot 1, DP 999408	Local	I267
Harris Park	Single storey residence	4 Crown Street	Lot 1, DP 996846	Local	I268
Harris Park	Single storey residence	5 Crown Street	Lot C, DP 326493	Local	I269
Harris Park	Esperanto	6 Crown Street	Lot 1, DP 998204	Local	I270
Harris Park	Single storey residence	7 Crown Street	Lot 1, DP 905506; Lot 1, DP 91466	Local	I271
Harris Park	Single storey residence	8 Crown Street	Lot 1, DP 999407	Local	I272
Harris Park	Single storey residence	10 Crown Street	Lot 6, DP 37348	Local	I273
Harris Park	St Paul's Anglican Church	11 Crown Street	Lots 15 and 17, Section 3, DP 981167	Local	I274

Schedule 5

Ocaleccule	I4	A alalma a -	Duanasta	0: :::	14
Suburb	Item name	Address	Property description	Significance	item no
Harris Park	Single storey residence and electricity substation	16 and 18 Crown Street	Lots A and B, DP 328215	Local	1275
Harris Park	Single storey residence	22 Crown Street	Lot 1, DP 998205; Lot 2, DP 948286	Local	I276
Harris Park	Cottage	59 Harris Street	Lot A, DP 105869	Local	I277
Harris Park	Group of cottages	64, 66, 68, 70, 72, 76 and 78 Harris Street	Lots 35, 37–39 and 42, Section 2, DP 415; Lot 1, DP 934806; Lot 2, DP 738287	Local	1280
Harris Park	Cottage	65 Harris Street	Lot 1, DP 816802	Local	I278
Harris Park	Cottages	67 and 69 Harris Street	Lots 1 and 2, DP 531819	Local	1279
Harris Park	Group of cottages	82, 84, 86 and 88 Harris Street	Lots 44–46, Section 2, DP 415; Lot 47, DP 178173	Local	I281
Harris Park	Group of cottages	90, 92, 94, 96 and 98 Harris Street	Lots 48, 49 and 52, Section 2, DP 415; Lots 1 and 2, DP 511375	Local	I282
Harris Park	Group of cottages	100, 102, 104, 104A, 106, 108 and 110 Harris Street	Lots 53–57, Section 2, DP 415; Lot 20, DP 851684; Lot 1, DP 333070; Lot 60, DP 735064	Local	1283

Parramatta Local Environmental Plan 2011

Suburb	Item name	Address	Property description	Significance	Item no
Harris Park	Group of cottages	42, 44, 46 and 48 Marion Street	Lots X and Y, DP 394228; Lot 24, Section 1, DP 395; Lot A, DP 377229	Local	I284
Harris Park	Group of cottages	65, 69, 71, 73, 75, 77 and 79 Marion Street	Lots 5–10 and 12, DP 2114	Local	1285
Harris Park (and Parramatta)	Experiment Farm Cottage and environs	Part of the following land—7, 9 and 14 Ruse Street and 25 Parkes Street, Harris Park; 97, 99, 101 and 103 Harris Street and 45 Hassall Street, Parramatta	Lots 1–3, DP 136100; Lots 12 and 13, DP 8430; Lot X, DP 401280; Lot 1, DP 256428; Lot 1, DP 188738; Lot 1, DP 115243; Lots 14–17, 27–29 and 37–39, DP 10853	State	100768
Harris Park	Attached houses	24 and 26 Station Street East	Lot 1, DP 102660; Lot 1, DP 110145	Local	I288
Harris Park	Attached houses	32 and 34 Station Street East	Lots 101 and 102, DP 819487	Local	1289
Harris Park	Terrace house	38 Station Street East	Lot B, DP 430267	Local	I290
Harris Park	Attached houses	42–44 Station Street East	Lot A, DP 430267	Local	I291
Harris Park	Single storey residence	48 Station Street East	Lot 34, DP 1079552	Local	I292
Harris Park	Iona	37 Weston Street	Lot 6, Section 2, DP 4630	Local	I293

Schedule 5

Suburb	Item name	Address	Property description	Significance	ltem no
Harris Park	St Mons	41 Weston Street	Lot 8, Section 2, DP 4630	Local	I294
Harris Park	Elderslie	69 Weston Street	Lot 241, DP 1111349	Local	1295
Harris Park	Single storey residence	77 Weston Street	Lot 1, DP 112790	Local	1296
Harris Park	Single storey residence	79 Weston Street	SP 19231	Local	1297
Harris Park	Neryda	80 Weston Street	Lot 1, DP 997851	Local	I298
Harris Park	Single storey residence	85 Weston Street	Lot 1, DP 745744	Local	I299
Harris Park	Single storey residence	87 Weston Street	Lots 1 and 2, DP 199790; Lot 6, Section 1, DP 981167	Local	I300
Harris Park	St Oliver's Catholic Church, School and Presbytery	33–35 Wigram Street	Lots 2–4, DP 13579; Lot 1, DP 128932	Local	I301
Harris Park	Single storey residence	37 Wigram Street	Lot 1, DP 13579	Local	1302
Harris Park	Single storey residence	48 Wigram Street	Lot 13, DP 239088	Local	1303
Harris Park	Group of cottages	59, 61, 63 and 65 Wigram Street	Lots 24, 27 and 28, Section 1, DP 415; Lot 101, DP 717736	Local	I304

Parramatta Local Environmental Plan 2011

Suburb	Item name	Address	Property description	Significance	Item no
Harris Park	Group of cottages	62, 64, 66, 68, 70, 72, 74, 76, 78 and 80 Wigram Street	Lots 27 and 28, DP 320465; Lots 1 and 2, DP 776184; Lots C and D, DP 395244; Lots 32–35, Section 1, DP 395	Local	1306
Harris Park	House	69 Wigram Street	Lot A, DP 348320	Local	I305
Harris Park	Group of cottages	73, 75, 77 and 79 Wigram Street	Lots 18 and 20, Section 1, DP 415; Lot 17, DP 128556; Lot 1, DP 906109; Lot 1, DP 905430	Local	1307
Harris Park	Single storey residences	83, 85, 87 and 89 Wigram Street	Lots 10–13, Section 1, DP 415	Local	1308
Harris Park	Group of dwellings	84, 88, 94 and 102 Wigram Street	Lot 37, DP 177351; Lot 1, DP 1085931; Lot 45, Section 1, DP 395; Part Lot 1, DP 905616	Local	1309
Harris Park	Single storey residences	93, 95, 97, 99, 101 and 103 Wigram Street	Lot A, DP 927881; Lots 1 and 2, DP 501502; Lots 1–4, Section 1, DP 415	Local	I310
Melrose Park	Landscaping (including millstones at Reckitt)	8 and 38–42 Wharf Road	Lots 8 and 9, DP 111186; Lot 10, DP 1102001	Local	I311

Schedule 5

Suburb	Item name	Address	Property description	Significance	Item no
Merrylands	Former shop and dwelling	15 Abbott Street	Lot 1, Section 8, DP 1118	Local	I312
Merrylands	Semi-detached cottages	23 and 25 Augustus Street	Lot 1, DP 523623; Lot 1, DP 983786	Local	I313
Merrylands	Cottage	29 Bertha Street	Lot 34, Section 2, DP 1260	Local	I314
Merrylands	Homes for Unemployed cottage	46 Bertha Street	Lot 25, Section 4, DP 1260	Local	I315
Merrylands	Semi-detached cottage	14 and 16 Cohen Street	Lots A and B, DP 441254	Local	I316
Merrylands	Semi-detached cottage	18 and 20 Cohen Street	Lots 1 and 2, DP 540690	Local	I317
Merrylands	House	3 Earl Street	Lot 165, DP 926	Local	I318
Merrylands	House	30 Lansdowne Street	Lot 21, DP 881750	Local	I319
Merrylands	The Lodge	56 Merrylands Road	Lot 32, DP 9814	Local	I320
Merrylands	Cottage	59 Merrylands Road	Lot 30, Section 1, DP 979564	Local	I321
Merrylands	Victorian cottage	25 Reid Street	Lot 42, Section 5, DP 1118	Local	I322
North Parramatta	Single storey residence	22 Albert Street	Lot 2, DP 1022948	Local	I323
North Parramatta	Oakleigh	24 Albert Street	Lot 1, DP 1022948	Local	I324
North Parramatta	Single storey residence	30–32 Albert Street	SP 52211	Local	I325
North Parramatta	Single storey residence	44 Albert Street	SP 22155	Local	I326

Parramatta Local Environmental Plan 2011

Suburb	Item name	Address	Property description	Significance	Item no
North Parramatta	Whiteoak	54–56 Albert Street	Lot 200, DP 1104602	Local	I327
North Parramatta	The Jones	58 Albert Street	Lot 1, DP 842359	Local	I328
North Parramatta	Stone kerb and gutter	Albert Street (west arm)		Local	I329
North Parramatta	Single storey residence	7 Bellevue Street	Lot 1, DP 927583	Local	I330
North Parramatta	Single storey residence	9 Bellevue Street	Lot 1, DP 928037	Local	I331
North Parramatta	Stone cottage	45 Belmore Street	Lot 3, DP 1400	Local	1332
North Parramatta	Brick cottage	47 Belmore Street	Lot 4, DP 1400	Local	I333
North Parramatta	Hunts Creek Dam Wall	28A Bourke Street		Local	I334
North Parramatta	Lake Parramatta Reserve	28A Bourke Street	Lots 1–4, DP 998941; Lot 1, DP 998942; Lot 1, DP 999429; Lots 4 and 5, DP 249668; Lots 7019–7021, DP 93888; Lots 7022 and 7023, DP 1124101; Lot 7028, DP 1124167	Local	1335
North Parramatta	Conjoined residences	3–5 Brickfield Street	Lot 1, DP 735819	Local	I336
North Parramatta	Single storey cottage	8 Brickfield Street	Lot 1, DP 18035	Local	I337
North Parramatta	Old Wesleyan Cemetery	2 Buller Street	Lot 1, DP 747007	Local	I338
North Parramatta	Ulvers Ilse	15 Buller Street	Lot 4, DP 1127787	Local	I339

Schedule 5

Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item no
North Parramatta	Hazelmere	17 Buller Street	Lot A, DP 917957	Local	I340
North Parramatta	Single storey residence	19 Buller Street	Lot 2, DP 1127787	Local	I341
North Parramatta	Timber cottage	27 Buller Street	Lot C, DP 321131	Local	1342
North Parramatta	Single storey residence	29 Buller Street	Lot B, DP 321131	Local	I343
North Parramatta	Cottage	76 Buller Street	Lot 6, Section 66, DP 890	Local	I344
North Parramatta	Brick cottage	12 Byrnes Street	Lot 1, DP 998899	Local	I345
North Parramatta	Norfolk House and potential archaeological site	465–473 Church Street	SP 82775	Local	I346
North Parramatta	Single storey residence and potential archaeological site	495 Church Street	Lot 1, DP 172409	Local	1347
North Parramatta	Oddfellows Arms Inn	541 Church Street	Lot 44, DP 1026766	State	100276
North Parramatta	Quarry face	13A Davies Street	Lot 1, DP 520042; Lot 2, DP 626112	Local	I349
North Parramatta	Stone kerb and gutter	West arm Dunlop Street (both sides)		Local	1353
North Parramatta	Electrical substation	1A Dunlop Street	Lot A, DP 385603	Local	I350
North Parramatta	Stone cottage (Parramatta TV and Video)	4 Dunlop Street	Lot 2, DP 71611	Local	I351

Parramatta Local Environmental Plan 2011

					•
Suburb	Item name	Address	Property description	Significance	Item no
North Parramatta	Dunlop Street Group	14, 16 and 18 Dunlop Street	Lot 1, DP 1085444; Lot 1, DP 999457; Lot 11, DP 1125842	Local	1352
North Parramatta	House	52 Fennell Street	Lot 1, DP 770449	Local	I354
North Parramatta	All Saints' Cemetery	56 Fennell Street	Lot 7043, DP 93837	Local	I355
North Parramatta	Single storey residence	58 Fennell Street	SP 79107	Local	I356
North Parramatta	Timber cottage	62 Fennell Street	Lot 1, DP 982169	Local	I357
North Parramatta	Stone kerbing and tree planting	Fleet Street (both sides)		Local	1362
North Parramatta	Stone fence	Fleet and Albert Streets (east side—between 2B Fennell Street (Fleet Street face) and 4 Fleet Street)		Local	I358
North Parramatta	Parramatta Girls' Training School (Norma Parker Correctional Centre)	1A and 1C Fleet Street	Lots 1 and 2, DP 862127	State	I00811
North Parramatta	Heritage brick drain	1A, 1C and 5A Fleet Street, 1 Fennell Street and 73A O'Connell Street	Lots 1 and 2, DP 862127; Lot 3, DP 808447; Lot 2, DP 734689; Lot 102, DP 1056802	Local	1360

Schedule 5

Suburb	Item name	Address	Property description	Significance	Item no
North Parramatta (and Westmead)	Cumberland District Hospital (including Wisteria Gardens)	5A Fleet Street, North Parramatta; 1 Hainsworth Street, Westmead	Lots 1 and 3, DP 808447	State	I00820
North Parramatta	Two-storey residence	5 Galloway Street	Lot 14, DP 1074720	Local	I363
North Parramatta	Single storey residence	7 Galloway Street	Lot 1, DP 127064	Local	I364
North Parramatta	Cottage	18 Galloway Street	Lot 1, DP 126883	Local	I365
North Parramatta	Timber cottages	22 and 24 Galloway Street	Lots 4 and 5, DP 74123	Local	I366
North Parramatta	Nineteenth century cottages	25 and 27 Galloway Street	Lot 1, DP 797795; Lot 1, DP 745095	Local	I367
North Parramatta	Timber cottage	26 and 28 Galloway Street	Lots 2 and 3, DP 74123	Local	I368
North Parramatta	Timber cottage	30 Galloway Street	Lot 1, DP 74123	Local	I369
North Parramatta	Residence	1 Gladstone Street	Lot 1, DP 127040	Local	1370
North Parramatta	Residence	47–49 Gladstone Street	SP 75463	Local	I647
North Parramatta	Single storey residence	46 Grose Street	Lot B, DP 324806	Local	I371
North Parramatta	Single storey residence	54 Grose Street	SP 71937	Local	I372
North Parramatta	Grose Manor	66–68 Grose Street	SP 74650	Local	I373
North Parramatta	Single storey residence	80 Grose Street	Lot 3, Section 31, DP 758829	Local	1374
North Parramatta	Stone cottage	6 Iron Street	Lot 1, DP 542999	Local	1375

Parramatta Local Environmental Plan 2011

Suburb	Item name	Address	Property description	Significance	Item no
North Parramatta	Cottages	24 Iron Street	Lot 40, DP 1072531	Local	I376
North Parramatta	Cottage	26 Iron Street	Lot 5, DP 979533	Local	I377
North Parramatta	Timber cottage	28 Iron Street	Lot 6, DP 979533	Local	I378
North Parramatta	Iron Street Group	34 and 36 Iron Street	Lot 1, DP 84219; Lot 1, DP 68611	Local	I379
North Parramatta	Single storey residence	8 Isabella Street	Lot 3, DP 430258	Local	I380
North Parramatta	Single storey residence	10 Isabella Street	Lot 1, DP 904730	Local	I381
North Parramatta	Single storey residence	12A Isabella Street	Lot 1, DP 981895	Local	I382
North Parramatta	Girraween	14 Isabella Street	Lot B, DP 382867	Local	I383
North Parramatta	Single storey residence	25 Isabella Street	SP 35485	Local	I384
North Parramatta	Brick cottages	65 and 67 O'Connell Street	Lot 1, DP 995215; Lot 2, DP 848537	Local	I385
North Parramatta	Parramatta Correctional Centre	73 and 73A O'Connell Street	Lots 1 and 2, DP 734689	State	100812
North Parramatta	Pair of cottages	84 and 86 O'Connell Street	Lots 11 and 12, DP 867456	Local	1387
North Parramatta	Roman Catholic Cemetery	1 Pennant Hills Road	Lot 1, DP 1111985	Local	1388
North Parramatta	Horse trough	1A Pennant Hills Road	Lot 1, DP 724342	Local	I389
North Parramatta	Reid Home— Burnside Homes Group	61 Pennant Hills Road	Lot 103, DP 1046771	Local	I390

Schedule 5

Environmental heritage

Suburb Item name **Address Property** Significance Item description no North Parramatta Cottage 168 Pennant Lot 1, Local I391 DP 743777 Street North Parramatta Fibro cottage 2 Prince Street Lot 12. Local I392 DP 979533 6 Prince Street I393 North Parramatta Victorian Lot 14 Local DP 979533 cottage North Parramatta Timber cottage 36 Prince Street Lot 41, I394 Local DP 4858 North Parramatta Cottage 55 Ross Street **I395** Lot 1, Local DP 731734 North Parramatta Single storey 59 Ross Street Local I396 Lot 1, DP 965118 residence North Parramatta Timber cottage 64 Ross Street Lot 1, Local I397 DP 738584 North Parramatta Conjoined 66 and 68 Ross **I398** Lots A and B, Local residences and DP 159275 Street potential archaeological site North Parramatta Chivendon and 70 Ross Street **I399** Lot 1, Local DP 778857 potential archaeological North Parramatta Timber cottage 80 Ross Street Lot 8, Local I400 Section 32, DP 758829 North Parramatta Timber 15 and 17 I402 Lots 1 and 2, Local cottages Seville Street DP 32684 North Parramatta Timber cottage 16 Seville Street Lot A, Local I401 DP 365801 North Parramatta Stone cottage 28 Seville Street Lot 1, Local I403 DP 797114 North Parramatta Brick cottage 34 Seville Street Lot 1, Local I404 DP 784980 North Parramatta Timber cottage 8 Short Street I405 Lot 1, Local DP 912319 North Parramatta Timber cottage 10 Short Street Lot 1, Local I406

DP 128373

Parramatta Local Environmental Plan 2011

Suburb	Item name	Address	Property description	Significance	Item no
North Parramatta	Cottage	14 Short Street	Lot B, DP 346001	Local	I407
North Parramatta	Timber cottage	18 Short Street	Lot 141, DP 1093042	Local	I408
North Parramatta	Timber cottage	20 Short Street	Lot 1, DP 907345	Local	I409
North Parramatta	Semi-detached cottages	22 and 24 Short Street	Lots 1 and 2, DP 32723	Local	I410
North Parramatta	Californian bungalow	26 Short Street	Lot 12, DP 660575	Local	I411
North Parramatta	Bungalow	28 Short Street	Lot 12, DP 1049837	Local	I412
North Parramatta	Bungalow	32 Short Street	Lot 1, DP 216652	Local	I413
North Parramatta	Gate posts of former villa	34 Sorrell Street	SP 49244	Local	I414
North Parramatta	Two storey conjoined residences	38 Sorrell Street	SP 140147	Local	I415
North Parramatta	Timber cottage	42 Sorrell Street	Lot 2, DP 614215	Local	I416
North Parramatta	Single storey residence	44 Sorrell Street	Lot 1, DP 999333	Local	I417
North Parramatta	Single storey residence	50 Sorrell Street	Lot 170, DP 1032931	Local	I418
North Parramatta	Single storey residence	52 Sorrell Street	Lot 10, DP 1008930	Local	I419
North Parramatta	Two storey residence	53 Sorrell Street	Lot 1, DP 19079	Local	I420
North Parramatta	Endrim	54 Sorrell Street (corner Harold Street)		State	100379
North Parramatta	Single storey residence	56 Sorrell Street	Lot 1, DP 329888	Local	I422
North Parramatta	Single storey residence	60 Sorrell Street	Lot 1, DP 995728	Local	I423

Schedule 5

Environmental heritage

			_		
Suburb	Item name	Address	Property description	Significance	ltem no
North Parramatta	Carinya	62 Sorrell Street	Lot 1, DP 808392	Local	I424
North Parramatta	Single storey residence	63 Sorrell Street	Lot 1, DP 710827	Local	I425
North Parramatta	Single storey residence	64 Sorrell Street	Lot B, DP 154104	Local	I426
North Parramatta	Single storey residence	66 Sorrell Street	Lot 1, DP 1110247	Local	I427
North Parramatta	Single storey residence	68A Sorrell Street	Lot 4, Section 60, DP 758788	Local	I428
North Parramatta	Single storey residence	70 Sorrell Street	Lot A, DP 334894	Local	I429
North Parramatta	Single storey residence	72 Sorrell Street	Lot B, DP 334894	Local	I430
North Parramatta	Single storey residence	75 Sorrell Street	Lot 1, DP 430258	Local	I431
North Parramatta	Single storey residence	76 Sorrell Street	Lot 1, DP 122130	Local	I432
North Parramatta	Single storey residence	77 Sorrell Street	Lot 2, DP 430258	Local	I433
North Parramatta	Single storey residence	78 Sorrell Street	Lot 1, DP 1111931	Local	I434
North Parramatta	Conjoined residence	79 and 81 Sorrell Street	Lots 1 and 2, DP 537284	Local	I435
North Parramatta	Single storey residence	80 Sorrell Street	Lot 1, DP 905232	Local	I436
North Parramatta	Single storey residence	82 Sorrell Street	Lot 3B, DP 408317	Local	I437
North Parramatta	Conjoined residences and single storey residence	86–90 Sorrell Street	Lots 1–3, SP 64711	Local	I438
Northmead	Toongabbie Creek	2C Allambie Avenue	Lot 7011, DP 1028212	Local	I439
Northmead	Cottage	31 Glenn Avenue	Lot 6, DP 27011	Local	I441

Parramatta Local Environmental Plan 2011

Suburb	Item name	Address	Property description	Significance	Item no
Northmead	Cottages	4 and 6 Hammers Road	Lots 8 and 9, DP 7339	Local	I442
Northmead	Hammer's Cottage	11–13 Harrison Street	Lot 11, DP 818598	Local	I443
Northmead	Cottage	72 Kleins Road	Lot 84, DP 19717	Local	I444
Northmead	Former tramway pier	1D Redbank Road (adjacent)		Local	I445
Northmead	Cottage	22A Redbank Road	Lot 191, DP 829012	Local	I446
Northmead	House	15 Thomas Street	Lots 6 and 7, DP 9330	Local	I447
Northmead	Moxham Park	19, 21, 21A, 21B and 21C Whitehaven Road	Lots 156 and 157, DP 20782; Lots 30 and 33, DP 226756; Lot 6, DP 239271; Lot 7013, DP 1028225; Part Lot 37, DP 752058; Lots 7300 and 7301, DP 1145172	Local	1448
Northmead	Transpact (former Hill Tramway sheds)	2 Windsor Road	Lot 401, DP 1008274	Local	I440
Northmead	Single storey residence	64 Windsor Road	Lot G, DP 371732	Local	I449
Northmead	Timber cottages	114 and 116 Windsor Road	Lots 4 and 5, DP 7790	Local	I450
Oatlands	Oatlands House	42 Bettington Road	Lot 1, DP 508441	Local	I451
Oatlands	War Memorial Home	96 Pennant Hills Road	Lot 1001, DP 718083	Local	I452
Oatlands	Church College	216 Pennant Hills Road	Lot 1, DP 611214	Local	I453

Schedule 5

Suburb	Item name	Address	Property description	Significance	Item no
Oatlands	Victorian cottage	12 York Street	Lot 8, DP 217963	Local	I454
Old Toongabbie	Joseph Knox Cottage	54 Binalong Road	Lot 2, DP 703749	Local	I455
Old Toongabbie	Toongabbie Public School	59 Fitzwilliam Road	Lots 1–3, DP 795072	Local	I456
Old Toongabbie	Old Toongabbie Uniting Church	271 Old Windsor Road	Lot 1, DP 196553	Local	I458
Parramatta	Single storey cottage	11 Betts Street	Lot 1, DP 849351	Local	I459
Parramatta	Chadwick Guest House (former Amwell)	6 Boundary Street	Lot 45, DP 868115	Local	I460
Parramatta	Carrington Street Group	9, 11, 13 and 15 Carrington Street	Lot 1, DP 1061211; Lot 1, DP 198372; Lot 13, DP 1088354; Lot 15, DP 866740	Local	I461
Parramatta	Debsmor	6 Crimea Street	Lot 4, Section 10, DP 939772	Local	I462
Parramatta	Elaine	12 Crimea Street	Lot 7, Section 10, DP 939772	Local	I463
Parramatta	Cottage	25 Crimea Street	Lot 19, DP 78350	Local	I464
Parramatta	Cottage	26 Crimea Street	Lot 14, Section 10, DP 939772	Local	I465
Parramatta	Italianate villa cottage	16 Denison Street	Lot 1, DP 513422	Local	I466
Parramatta	Cottage	8 Dixon Street	Lot 1, DP 996612	Local	I467

Parramatta Local Environmental Plan 2011

Suburb	Item name	Address	Property description	Significance	Item no
Parramatta	Early cottage	3–7 Early Street	Lot 51, DP 1008778	Local	I468
Parramatta	All Saints Parochial School	27 Elizabeth Street	Lot 100, DP 786056	Local	I469
Parramatta	All Saints Hall	27 Elizabeth Street	Lot 100, DP 786056	Local	I552
Parramatta	Single storey residence and potential archaeological site	30 Elizabeth Street	Lot 1, DP 89618	Local	I470
Parramatta	Single storey residence	2 Fennell Street	Lot 2, DP 622114	Local	I471
Parramatta	Single storey residence	4 Fennell Street	Lot 3, DP 622114	Local	I472
Parramatta	Single storey residence	9 Fennell Street	Lot 1, DP 877744	Local	I473
Parramatta	Single storey residence	11 Fennell Street	Lot 2, DP 877744	Local	I474
Parramatta	Single storey residence	12 Fennell Street	Lots 1 and 2, DP 794765	Local	I475
Parramatta	Single storey residence	16 Fennell Street	Lot 1, DP 781306	Local	I476
Parramatta	Single storey residence	18 Fennell Street	Lot 18, DP 738160	Local	I477
Parramatta	Single storey residence	19 Fennell Street	Lot 63, DP 609744	Local	I478
Parramatta	Conjoined residences	20 and 22 Fennell Street	Lot 1, DP 127721; Lot 1, DP 127722	Local	I479
Parramatta	Single storey residence	21 Fennell Street	Lot 1, DP 199932	Local	I480
Parramatta	Single storey residence	24 Fennell Street	Lot 1, DP 770721; Lot 103, DP 575238	Local	I481

Environmental heritage

Schedule 5

Suburb	Item name	Address	Property description	Significance	Item no
Parramatta	Tara (also known as Ellengowan)	153 George Street	Lot 1, DP 182726	Local	I483
Parramatta	Trees in median strip	167 George Street (opposite)		Local	I484
Parramatta	Bulimba	169 George Street	Lot 2, Section S, DP 1249	Local	I485
Parramatta	Cottage	173 George Street	Lot 4, Section S, DP 1249	Local	I486
Parramatta	Gasworks Bridge	196 George Street (adjacent)		Local	I487
Parramatta	HMAS Parramatta shipwreck and memorials	198 George Street	Lot 1, DP 128847	State	I01676
Parramatta	Queen's Wharf Reserve and stone wall and potential archaeological site	198 George Street	Lot A, DP 444716; Lot A, DP 959111; Lot 1, DP 126881; Lot 1, DP 128847; Lot 1, DP 909045; Lots 1–3, DP 1151643	Local	1489
Parramatta	Residential flats and houses	200, 202, 204, 208, 212, 214, 216 and 220 George Street	Lots 18–20 and 22–25, DP 35895; Lots 28 and 29, DP 504954; Lot 25, DP 35969	Local	I490
Parramatta	House	3 Grandview Street	Lots 63 and 64, DP 8016	Local	I491
Parramatta	House	12–14 Grandview Street	SP 54665	Local	I492

Page 109

Parramatta Local Environmental Plan 2011

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item no
Parramatta	Veterinary surgery	41 Great Western Highway	Lot 1, DP 505299	Local	I493
Parramatta	Milestone	93 Great Western Highway (adjacent)		Local	I494
Parramatta	Conjoined residences	1 Grose Street	Part Lot 1, DP 1117917	Local	I495
Parramatta	Conjoined residences	15 and 17 Grose Street	Lots 1 and 2, DP 587980	Local	I496
Parramatta	Single storey residence and potential archaeological site	19 Grose Street	Lot 3, DP 587980	Local	I497
Parramatta	Single storey residence	20 Grose Street	Lot 1, DP 87837	Local	I498
Parramatta	Single storey residence	22 Grose Street	Lot 2, DP 82226	Local	I499
Parramatta	Single storey residence and potential archaeological site	44 Grose Street	Lot 5, DP 62376	Local	1500
Parramatta	Single storey residence	2 Harold Street	Lot 1, DP 816239	Local	I501
Parramatta	Single storey residence	15 Harold Street	Lot Y, DP 403388	Local	I502
Parramatta	Hambledon Cottage and all trees	47 Hassall Street	Lots 2 and 3, DP 391496	Local	1504
Parramatta	Timber cottage	34 Inkerman Street	Lot 10, DP 1098184	Local	I505
Parramatta	Cottage	40 Inkerman Street	Lot 1, DP 68754	Local	I506
Parramatta	Boundary Stone	James Ruse Drive—under bridge (north bank of river)		Local	I507

Environmental heritage

Schedule 5

Suburb	Item name	Address	Property description	Significance	Item no
Parramatta	Cottage	5 Lansdowne Street	Lot 280, DP 136257	Local	1508
Parramatta	Cottage	19 Lansdowne Street	Lot 14, DP 1620	Local	1509
Parramatta	Cottage	29 Lansdowne Street	Lot 9, DP 1620	Local	I510
Parramatta	Cottage	35 Lansdowne Street	Lot 6, DP 1620	Local	I511
Parramatta	Semi-detached cottage	41–43 Lansdowne Street	Lot 21, DP 12623	Local	I512
Parramatta	Pair of cottages	1 and 3 Lennox Street	Lots 1 and 2, DP 501508	Local	I513
Parramatta	Cottage	28 Lennox Street	Lot 1, DP 60286	Local	I514
Parramatta	Single storey residence	38 Marsden Street	Lot 11, DP 857554	Local	I515
Parramatta	Former bakery	40 Marsden Street	Lots 1 and 2, SP 54003	Local	I516
Parramatta	Single storey residences	44, 46, 48 and 50 Marsden Street	Lots A–D, DP 447479	Local	I517
Parramatta	Conjoined residences	56 and 58 Marsden Street	Lots 1 and 2, DP 547259	Local	I518
Parramatta	Cottages	74 and 76 Marsden Street	Lots 1 and 2, DP 252560	Local	I519
Parramatta	Single storey residences	78, 80, 82, 84 and 86 Marsden Street	Lots A–C, DP 337174; Lots 38 and 39, DP 37678	Local	I520
Parramatta	Macarthur House	8 Melville Street	Lots 1, 2 and 4, DP 228839	State	100050
Parramatta	Wavertree	10 New Zealand Street	Lot 3, DP 211226	Local	I522

Page 111

Parramatta Local Environmental Plan 2011

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item no
Parramatta	Residential flats and houses	1, 3, 5, 11 and 17 Noller Parade	Lot 31, DP 521965; Lots 12–14, and 17, DP 35895	Local	1523
Parramatta	Oak Street cottage group	6, 8, 10 and 12 Oak Street	Lots 161 and 162, DP 229139; Lots A and B, DP 412714	Local	1524
Parramatta	Avondale	25 O'Connell Street	SP 22154	State	100239
Parramatta	Roseneath and potential archaeological site	40 O'Connell Street	Lot 1, DP 34629	State	100042
Parramatta	Single storey residence	50 O'Connell Street (formerly 6, 8, 10 and 12 Grose Street)		Local	I527
Parramatta	Hollywood	62 O'Connell Street	Lot 1, DP 69481	Local	I528
Parramatta	Single storey residence	72 O'Connell Street	Lot 1, DP 719302	Local	1529
Parramatta	Dorislea	74 O'Connell Street	Lot 11, DP 802292	Local	I530
Parramatta	Residence	76 O'Connell Street	Lot 1, DP 127053	Local	I531
Parramatta	Timber cottages	2, 4, 6, 8 and 10 Purchase Street	Lots 1 and 2, DP 170909; Lots 1 and 2, DP 115224; Lot E, DP 172693	Local	I532
Parramatta	Stone wall	Between Rangihou Crescent and Macarthur Street (adjacent to river bank)		Local	1533

Environmental heritage

Schedule 5

Suburb	Item name	Address	Property description	Significance	Item no
Parramatta	Palms	5, 7 and 9 Rangihou Crescent (rear)	Lots 4–6, DP 27317	Local	I534
Parramatta	Sherbrooke	4 Rosehill Street	Lots 5–7, DP 19710	Local	1535
Parramatta	Cottage	10 Rosehill Street	Lot 3, DP 737607	Local	I536
Parramatta	Cottage	12 Rosehill Street	Lot 1, DP 1015895; Lot A, DP 155249	Local	I537
Parramatta	Dorella	14 Rosehill Street	Lot B, DP 155249	Local	I538
Parramatta	Single storey residence and potential archaeological site	2 Ross Street	Lot 1, DP 935003	Local	1539
Parramatta	Conjoined residence	4 Ross Street	Lot 46, DP 623060	Local	I540
Parramatta	Lurlinea and potential archaeological site	8–10 Ross Street	Lot 1, DP 1020554	Local	I541
Parramatta	Stone edging to road carriageway	Stewart Street (both sides)		Local	I542
Parramatta	Stone edging to carriageway	Tennyson Street (east end)		Local	1543
Parramatta	Median	Thomas Street (east end)		Local	1546
Parramatta	Newlands gates and trees	9 Thomas Street	Lots 1 and 2, DP 797543	Local	1544
Parramatta	Broughton House	43A Thomas Street	Lot 2, DP 548376	State	I01302
Parramatta	Compax	1 Trott Street	Lot 1, DP 127700	Local	1547
Parramatta	Carlosa	3 Trott Street	Lot 1, DP 616000	Local	I548

Parramatta Local Environmental Plan 2011

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property	Significance	ltom
Suburb	item name	Address	description	Significance	no
Parramatta	Weatherboard cottage	9 Trott Street	Lots 1–3, DP 136317	Local	I549
Parramatta	Convent of Our Lady of Mercy and associated buildings	2, 4 and 6 Victoria Road	Lot 1, DP 301995; Lot 14, DP 498; Lot 2, DP 301995; Lot 4, DP 68819; Lots 3 and 5–9, DP 758788	Local	1550
Parramatta	All Saints Church	21 Victoria Road (corner Elizabeth Street)	Lot 101, DP 786056	Local	I551
Parramatta	Dunblane	63 Victoria Road	Lot 1, DP 997613	Local	I553
Parramatta	Canberra and Roach Manor	65 and 67 Victoria Road	Lots 1 and 2, DP 604175	Local	I554
Parramatta	Clyde Carlingford Rail Bridge abutments	171 Victoria Road (adjacent)		Local	1555
Parramatta	UWS Parramatta Campus (former Rydalmere Hospital and Female Orphan School)	171 Victoria Road	Lots 100 and 101, DP 816829	State	100749
Parramatta	Single storey residence	1 Villiers Street	Lot 4, DP 587980	Local	1557
Parramatta	Single storey residence	3 Villiers Street	Lot 1, DP 127026	Local	I558
Pendle Hill	Californian bungalow	9 Bago Street	Lots 62 and 63, DP 16020	Local	I559
Pendle Hill	Brick cottage	8 Bijiji Street	Lot 24B, DP 363191	Local	I560

Environmental heritage

Schedule 5

Suburb	Item name	Address	Property description	Significance	Item no
Pendle Hill	Fibro cottages	123–157 Bungaree Road	Lots 15 and 16, Section 7, DP 979494	Local	I561
Rosehill (and Parramatta)	Public reserve associated with Elizabeth Farm	72 Alice Street, Rosehill; 105A and 105B Alfred Street and 96 Arthur Street, Parramatta	Lot C, DP 411727; Lots A and C, DP 363845; Lot 5, DP 26507	State	100285
Rosehill	Elizabeth Farm House	70 Alice Street	Lot D, DP 411727	State	100001
Rosehill	Victorian cottage	45 Eleanor Street	Lot 10, DP 11195	Local	1564
Rosehill	Eleanor Street Group	57, 59, 61, 63, 65, 67, 69, 71, 73, 75 and 79 Eleanor Street	Lot 1, DP 970441; Lot 1, DP 982772; Lot 1, DP 936955; Lot X, DP 399671; Lot 2, DP 115056; Lots 17Y, 18, 19, 20A, 20B and 21, Section E, DP 1249	Local	1565
Rosehill	Former store	123 Good Street	Lot 1, DP 5009	Local	I566
Rosehill	Brick house	139 Good Street	Lot 1, DP 981538	Local	1567
Rosehill	Two-storey residence	144 Good Street	Lot B, DP 324294	Local	I568
Rosehill	Cottage	148 Good Street	Lots 1 and 3, DP 961250	Local	I569

Page 115

Parramatta Local Environmental Plan 2011

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item no
Rosehill	Rosehill Public School	22 Prospect Street	Lot 1, DP 572480; Lots 1, 2 and 6–15, DP 1249; Lot 20, DP 1775; Lots 4 and 8, DP 6355	Local	1570
Rosehill	Single storey residence	23 Prospect Street	Lot 9, DP 6518	Local	I571
Rosehill	Single storey residence	25 Prospect Street	Lot 10, DP 6518	Local	I572
Rosehill	Camden	60 Prospect Street	Lot C, DP 337810	State	100250
Rosehill	Comfort Lodge	62 Prospect Street	Lot C, DP 330938	State	100283
Rosehill	Capral Aluminium	3–11 Shirley Street	Lot 2, DP 864567	Local	I575
Rosehill	RTA Depot	1B and 5 Unwin Street	Lots 201 and 202, DP 870298	Local	I576
Rosehill	Single-storey bungalow	34 Weston Street	Lot 17, DP 4630	Local	I577
Rydalmere	Sandstone Blocks	42 Bridge Street (part of)	Lot 2, DP 128739; Part Lots 211 and 304, DP 14244	Local	1578
Rydalmere	Single storey residence	40 Calder Road	Lot 1, DP 201919	Local	I580
Rydalmere	Single storey residence	53 Calder Road	Lot C, DP 376880	Local	I581
Rydalmere	Florence	76 Calder Road	Lot A, DP 386346	Local	1582
Rydalmere	Single storey residence	92 Calder Road	Lot 4, DP 26544	Local	I583
Rydalmere	House	46 Crowgey Street	Lot 136, DP 12523	Local	I584

Environmental heritage

Schedule 5

Suburb	Item name	Address	Property description	Significance	Item no
Rydalmere	Upjohn House	59 Kirby Street	Lot 20, DP 855339	Local	I585
Rydalmere	Single storey residence	66 Kirby Street	Lot 9, DP 29574	Local	I586
Rydalmere	Single storey residence	75 Kirby Street	Lot 101, DP 785639	Local	I588
Rydalmere	Single storey residence	72 Park Road	Lot 42, DP 833816	Local	I589
Rydalmere	Single storey residence	122 Park Road	Lot 11, DP 204074	Local	1590
Rydalmere	Dam wall	7 Ronald Avenue (off)	Lot 1, DP 215557	Local	I587
Rydalmere	Truganini House and grounds	38–50 South Street	Lot 10, DP 774181	Local	I591
Rydalmere	Stationmaster's residence	213 Victoria Road	Lot 1, DP 178390; Lot 163, DP 1108022	Local	1593
Rydalmere	Railway station	Part 11B Railway lands adjacent to 213D Victoria Road	Lot 1, DP 1021694	Local	1592
Rydalmere	Roman Catholic Church	374 Victoria Road	Lot A, DP 159053; Lots 12 and 15, DP 576386	Local	I594
Rydalmere	Schoolmaster's residence	395 Victoria Road	Lot 11, DP 848136	Local	1595
Rydalmere	Dunluce	434 Victoria Road	SP 79645	Local	I596
Rydalmere	Timber cottage	472 Victoria Road	Lot 4, DP 38866	Local	1597
Rydalmere	Scout hut	6 Vineyard Street	Lot 153, DP 12523	Local	1598
Rydalmere	Single storey residence	24 Wattle Street	Lot 4, DP 25680	Local	1599

Page 117

Parramatta Local Environmental Plan 2011

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property	Significance	ltem
Guburb	item name	Addiess	description	Oigillicance	no
South Granville	Colquhoun Park, including palm trees and monument	196 Blaxcell Street	Lot 1, DP 136166; Lot 11, DP 136168; Lots 11, 52 and 53, DP 192747	Local	I600
South Granville	Houses built for Housing Commission	347, 349, 351, 353, 355, 357, 359 and 361 Blaxcell Street	Lots 13–16 and 35–38, DP 35007	Local	I601
South Granville	Electrical substation	415–417 Blaxcell Street	Lot 19, DP 11886	Local	I602
South Granville	Houses built for Housing Commission	27, 29, 33, 35, 37, 39, 41, 43, 45 and 47 Chiswick Road	Lots 39–46 and 48–50, DP 35007	Local	I603
South Granville	Houses built for Housing Commission	278, 286 and 288 Clyde Street	Lot 2, DP 877380; Lots 53 and 54, DP 35007	Local	I604
South Granville	Dellwood Shopping Centre	12 Dellwood Street	SP 43874	Local	I605
South Granville	Acrow Building	7–11 Ferndell Street	Lot 4, DP 541981	Local	I606
South Granville	Houses built for Housing Commission	2–24 and 7–29 Montgomery Avenue	Lots 17–25, 55–66, 68 and 69, DP 35007; Lot B, DP 413055	Local	I608
South Granville	Stone cottage	24 Nobbs Street	Lot 35, DP 1305	Local	I609
South Granville	Houses built for Housing Commission	6, 8, 10, 12, 14, 16 and 26 Oakleigh Avenue	Lots 12 and 28–33, DP 35007	Local	I610
South Granville	The Tron Kirk	213–219 The Trongate	Lot 1, DP 1036611	Local	I611

Environmental heritage

Schedule 5

Suburb	Item name	Address	Property description	Significance	Item no
Telopea (and Oatlands)	Vineyard Creek and vegetated banks (natural area)	39A Leamington Road (part of), 50 and 52 Rock Farm Avenue (part of), Telopea; 94 Bettington Road, Oatlands (part of Vineyard Creek Reserve)	Lots 23 and 25, DP 217113; Lot 50, DP 206883; Lot 14, DP 251502; Lot 1, DP 540677; Lot 1, DP 537886	Local	I613
Telopea	Redstone (The Winter House)	34 Adderton Road and 1 Manson Street	Lots 7 and 8, DP 24969	State	101795
Telopea	Tintern	33 Tintern Avenue	Lot 9, DP 28328	Local	I614
Toongabbie	Willmott's House	10 Bethel Street	Lot 6, DP 29508	Local	I615
Toongabbie	Wisteria Lodge	36 Bungaree Road	Lot 3, DP 214728	Local	I616
Toongabbie	Marist Fathers Seminary	119 Rausch Street	Lot 111, DP 749237	Local	I617
Toongabbie	Cottage	13 Station Road	Lot 10, DP 872902	Local	I618
Toongabbie	Cottage	1 Wendy Place	Lot 15, DP 205976	Local	I619
Toongabbie	Willmot Reserve	14A Willmot Avenue	Lot 17, DP 35665	Local	I620
Wentworthville	Tralee Gardens Preschool Centre	10 Fryer Avenue	Lot 10, DP 531730	Local	I621
Wentworthville	Former produce store	52 Railway Street	Lot 141, DP 997970	Local	1622
Wentworthville	House	95 Railway Street	Lot 70, DP 9326	Local	I623
Wentworthville	Cottage	105 Railway Street	Lot 1, DP 532482	Local	I624

Parramatta Local Environmental Plan 2011

Schedule 5 Environmental heritage

Octoort	14	Address	Danamata		14
Suburb	Item name	Address	Property description	Significance	item no
Wentworthville	Short Street Group	2, 4 and 6 Short Street	Lot 5, DP 165715; Lots 21 and 22, Section 4, DP 976563	Local	I625
Wentworthville	Cottage	59 Wentworth Avenue	Lot 10, Section 3, DP 976563	Local	I626
Wentworthville	Castrella	127 Wentworth Avenue	Lot X, DP 414866	Local	I627
Westmead	University of Western Sydney	158–164 Hawkesbury Road	Lot 7, DP 1077852	Local	I628
Westmead	Victorian residence (in grounds of UWS)	158–164 Hawkesbury Road	Lot 7, DP 1077852	Local	I629
Winston Hills	Bridge Farm	23 Barnetts Road	Lot 103, DP 554986	Local	I630
Winston Hills	House	25 Barnetts Road	Lot 3, DP 236691	Local	I631
Winston Hills	Byrock	47 Barnetts Road	Lot 7, DP 221156	Local	I632
Winston Hills	Buckley House	41 Buckleys Road	Lot 30, DP 129032	Local	I633
Winston Hills	House	76 Lanhams Road	Lot 1, DP 203258	Local	I635
Winston Hills	Stone cottage	176 Windsor Road	Lot 18, DP 135577	Local	I636
Winston Hills	House	180 Windsor Road	Lot 22, DP 718696	Local	I637
Winston Hills	Santa Rosa	182 Windsor Road	Lot 2, DP 540754	Local	I638
Winston Hills	Kergunyah	186 Windsor Road	Lot 2, DP 1144817	Local	I639
Winston Hills	Myrai	188 Windsor Road	Lot 1, DP 529254	Local	I640

Environmental heritage Schedule 5

Suburb	Item name	Address	Property description	Significance	Item no
Winston Hills	Model Farm Siding Reserve	196 Windsor Road	Lots 7014 and 7015, DP 1058971	Local	I641
Winston Hills	Spanish Mission house	208 Windsor Road	Lot 2, DP 18196	Local	I642
Winston Hills	"Moderne House"	220 Windsor Road	Lot 1, DP 525833	Local	I643
Winston Hills	European rock carvings	226 Windsor Road (rear)	SP 34043	State	100680
Winston Hills	Yareemumba	234 Windsor Road	Lot 1, DP 772001	Local	I645
Winston Hills	Farmhouse cottage	266–268 Windsor Road	Lot 41, DP 831663	Local	I646

# Part 2 Heritage conservation areas

Description	Identification on Heritage Map	Significance
Blaxcell Estate Conservation Area	As shown in red hatching on the Heritage Map and marked "Blaxcell Estate Conservation Area"	Local
Elizabeth Farm Conservation Area	As shown in red hatching on the Heritage Map and marked "Elizabeth Farm Conservation Area"	Local
Epping/Eastwood Conservation Area	As shown in red hatching on the Heritage Map and marked "Epping/Eastwood Conservation Area"	Local
Experiment Farm Conservation Area	As shown in red hatching on the Heritage Map and marked "Experiment Farm Conservation Area"	Local
Granville Conservation Area—Civic Precinct	As shown in red hatching on the Heritage Map and marked "Granville Conservation Area—Civic Precinct"	Local
Granville Conservation Area—Residential Precinct	As shown in red hatching on the Heritage Map and marked "Granville Conservation Area—Residential Precinct"	Local

Page 121

Parramatta Local Environmental Plan 2011

Schedule 5 Environmental heritage

Description	Identification on Heritage Map	Significance
Harris Park West Conservation Area	As shown in red hatching on the Heritage Map and marked "Harris Park West Conservation Area"	Local
North Parramatta Conservation Area	As shown in red hatching on the Heritage Map and marked "North Parramatta Conservation Area"	Local
Sorrell Street Conservation Area	As shown in red hatching on the Heritage Map and marked "Sorrell Street Conservation Area"	Local
South Parramatta Conservation Area	As shown in red hatching on the Heritage Map and marked "South Parramatta Conservation Area"	Local
Wyralla Avenue Conservation Area	As shown in red hatching on the Heritage Map and marked "Wyralla Avenue Conservation Area"	Local

# Part 3 Archaeological sites

Suburb	Site name	Address	Property description	Significance	Item no
Harris Park (and Parramatta)	Experiment Farm archaeological site	Street and 25 Parkes Street, Harris Park; 97, 99, 101 and 103	Lots 1–3, DP 136100; Lots 12 and 13, DP 8430; Lot X, DP 401280; Lot 1, DP 256428; Lot 1, DP 188738; Lot 1, DP 115243; Lots 14–17, 27–29 and 37–39, DP 10853	State	A00768

Environmental heritage

Schedule 5

Suburb	Site name	Address	Property description	Significance	Item no
Old Toongabbie (and Winston Hills)	Toongabbie convict settlement archaeological site	62 Oakes Road (Toongabbie Creek near Oakes Road), Old Toongabbie; 113 Goliath Avenue, Winston Hills	Lots 2 and 3, DP 551352; Lot 18, DP 230547; Lots 222 and 223, DP 234686	Local	A1
Parramatta	Robin Thomas Reserve archaeological site	143A George Street	Lots 7048 and 7049, DP 93899	Local	A2
Parramatta	Newlands archaeological site	9 Thomas Street	Lots 1 and 2, DP 797543	Local	A3
Rosehill	Elizabeth Farm archaeological site	61, 63 and 65 Alice Street	Lots 15–17, Section 2, DP 4630	Local	A4
Rydalmere	Subiaco archaeological site	40 Brodie Street	Lot 100, DP 622959	Local	A5

Page 123

Dictionary

## **Dictionary**

(Clause 1.4)

**Aboriginal object** means any deposit, object or other material evidence (not being a handicraft made for sale) relating to the Aboriginal habitation of an area of New South Wales, being habitation before or concurrent with (or both) the occupation of that area by persons of non-Aboriginal extraction, and includes Aboriginal remains.

**Aboriginal place of heritage significance** means an area of land, the general location of which is identified in an Aboriginal heritage study adopted by the Council after public exhibition and that may be shown on the Heritage Map, that is:

- (a) the site of one or more Aboriginal objects or a place that has the physical remains of pre-European occupation by, or is of contemporary significance to, the Aboriginal people. It may (but need not) include items and remnants of the occupation of the land by Aboriginal people, such as burial places, engraving sites, rock art, midden deposits, scarred and sacred trees and sharpening grooves, or
- (b) a natural Aboriginal sacred site or other sacred feature. It includes natural features such as creeks or mountains of long-standing cultural significance, as well as initiation, ceremonial or story places or areas of more contemporary cultural significance.

**Note**. The term may include (but is not limited to) places that are declared under section 84 of the *National Parks and Wildlife Act 1974* to be Aboriginal places for the purposes of that Act. *acid sulfate soils* means naturally occurring sediments and soils containing iron sulfides (principally pyrite) or their precursors or oxidation products, whose exposure to oxygen leads to the generation of sulfuric acid (for example, by drainage or excavation).

*Acid Sulfate Soils Manual* means the manual by that name published by the Acid Sulfate Soils Management Advisory Committee and made publicly available.

*Acid Sulfate Soils Map* means the Parramatta Local Environmental Plan 2011 Acid Sulfate Soils Map.

*Additional Permitted Uses Map* means the Parramatta Local Environmental Plan 2011 Additional Permitted Uses Map.

*advertisement* has the same meaning as in the Act.

**Note.** The term is defined as a sign, notice, device or representation in the nature of an advertisement visible from any public place or public reserve or from any navigable water.

advertising structure has the same meaning as in the Act.

**Note.** The term is defined as a structure used or to be used principally for the display of an advertisement.

Advertising structures are a type of **signage**—see the definition of that term in this Dictionary. **affordable housing** has the same meaning as in the Act.

**Note.** The term is defined as housing for very low income households, low income households or moderate income households, being such households as are prescribed by the regulations or as are provided for in an environmental planning instrument.

agricultural produce industry means a building or place used for the handling, treating, processing or packing, for commercial purposes, of produce from agriculture (including dairy products, seeds, fruit, vegetables or other plant material), and includes wineries, flour mills, cotton seed oil plants, cotton gins, feed mills, cheese and butter factories, and juicing or canning plants, but does not include a livestock processing industry.

**Note.** Agricultural produce industries are a type of *rural industry*—see the definition of that term in this Dictionary.

agriculture means any of the following:

- (a) aquaculture,
- (b) extensive agriculture,
- (c) intensive livestock agriculture,
- (d) intensive plant agriculture.

**Note.** Part 6 of the *Plantations and Reafforestation Act 1999* provides that exempt farm forestry within the meaning of that Act is not subject to the *Environmental Planning and Assessment Act 1979*.

air transport facility means an airport or a heliport that is not part of an airport, and includes associated communication and air traffic control facilities or structures.

*airport* means a place that is used for the landing, taking off, parking, maintenance or repair of aeroplanes, and includes associated buildings, installations, facilities and movement areas and any heliport that is part of the airport.

**Note.** Airports are a type of *air transport facility*—see the definition of that term in this Dictionary.

*airstrip* means a single runway for the landing, taking off or parking of aeroplanes for private aviation only, but does not include an airport, heliport or helipad.

**amusement centre** means a building or place (not being part of a pub or registered club) used principally for playing:

- (a) billiards, pool or other like games, or
- (b) electronic or mechanical amusement devices, such as pinball machines, computer or video games and the like.

animal boarding or training establishment means a building or place used for the breeding, boarding, training, keeping or caring of animals for commercial purposes (other than for the agistment of horses), and includes any associated riding school or ancillary veterinary hospital.

aquaculture has the same meaning as in the Fisheries Management Act 1994.

**Note.** Aquaculture is a type of *agriculture*—see the definition of that term in this Dictionary. *archaeological site* means a place that contains one or more relics.

attached dwelling means a building containing 3 or more dwellings, where:

- (a) each dwelling is attached to another dwelling by a common wall, and
- (b) each of the dwellings is on its own lot of land, and

Dictionary

(c) none of the dwellings is located above any part of another dwelling.

**Note.** Attached dwellings are a type of **residential accommodation**—see the definition of that term in this Dictionary.

attic means any habitable space, but not a separate dwelling, contained wholly within a roof above the ceiling line of the storey immediately below, except for minor elements such as dormer windows and the like.

backpackers' accommodation means a building or place that:

- (a) provides temporary or short-term accommodation on a commercial basis, and
- (b) has shared facilities, such as a communal bathroom, kitchen or laundry, and
- (c) provides accommodation on a bed or dormitory-style basis (rather than by room).

**Note.** Backpackers' accommodation is a type of **tourist and visitor accommodation**—see the definition of that term in this Dictionary.

**basement** means the space of a building where the floor level of that space is predominantly below ground level (existing) and where the floor level of the storey immediately above is less than 1 metre above ground level (existing).

**bed and breakfast accommodation** means an existing dwelling in which temporary or short-term accommodation is provided on a commercial basis by the permanent residents of the dwelling and where:

- (a) meals are provided for guests only, and
- (b) cooking facilities for the preparation of meals are not provided within guests' rooms, and
- (c) dormitory-style accommodation is not provided.

**Note.** See clause 5.4 for controls relating to the number of bedrooms for bed and breakfast accommodation.

Bed and breakfast accommodation is a type of *tourist and visitor accommodation*—see the definition of that term in this Dictionary.

**bee keeping** means a building or place used for the keeping and breeding of bees for commercial purposes.

**Note.** Bee keeping is a type of **extensive agriculture**—see the definition of that term in this Dictionary.

*biodiversity* means biological diversity.

biological diversity has the same meaning as in the Threatened Species Conservation Act 1995.

Note. The term is defined as follows:

biological diversity means the diversity of life and is made up of the following 3 components:

- (a) genetic diversity—the variety of genes (or units of heredity) in any population,
- (b) species diversity—the variety of species,
- (c) ecosystem diversity—the variety of communities or ecosystems.

biosolids treatment facility means a building or place used as a facility for the treatment of biosolids from a sewage treatment plant or from a water recycling facility.

**Note.** Biosolids treatment facilities are a type of **sewerage system**—see the definition of that term in this Dictionary.

**boarding house** means a building that:

- (a) is wholly or partly let in lodgings, and
- (b) provides lodgers with a principal place of residence for 3 months or more, and
- (c) may have shared facilities, such as a communal living room, bathroom, kitchen or laundry, and
- (d) has rooms, some or all of which may have private kitchen and bathroom facilities, that accommodate one or more lodgers,

but does not include backpackers' accommodation, a group home, hotel or motel accommodation, seniors housing or a serviced apartment.

**Note.** Boarding houses are a type of *residential accommodation*—see the definition of that term in this Dictionary.

boat building and repair facility means any facility (including a building or other structure) used primarily for the construction, maintenance or repair of boats, whether or not including the storage, sale or hire of boats, but does not include a marina or boat shed.

**boat launching ramp** means a structure designed primarily for the launching of trailer borne recreational vessels, and includes associated car parking facilities.

**boat shed** means a building or other structure used for the storage and routine maintenance of a boat or boats and that is associated with a private dwelling or non-profit organisation, and includes any skid used in connection with the building or other structure.

**brothel** has the same meaning as in the Act.

**Note.** This definition is relevant to the definitions of *home occupation (sex services)* and *sex services premises* in this Dictionary.

**building** has the same meaning as in the Act.

**Note.** The term is defined to include part of a building and any structure or part of a structure, but not including a manufactured home, a moveable dwelling or associated structure (or part of a manufactured home, moveable dwelling or associated structure).

**building height** (or **height of building**) means the vertical distance between ground level (existing) and the highest point of the building, including plant and lift overruns, but excluding communication devices, antennae, satellite dishes, masts, flagpoles, chimneys, flues and the like.

**building identification sign** means a sign that identifies or names a building and that may include the name of a building, the street name and number of a building, and a logo or other symbol but does not include general advertising of products, goods or services.

**Note.** Building identification signs are a type of **signage**—see the definition of that term in this Dictionary.

Parramatta Local Environmental Plan 2011

Dictionary

**building** line or **setback** means the horizontal distance between the property boundary or other stated boundary (measured at 90 degrees from the boundary) and:

- (a) a building wall, or
- (b) the outside face of any balcony, deck or the like, or
- (c) the supporting posts of a carport or verandah roof,

whichever distance is the shortest.

**bulky goods premises** means a building or place the principal purpose of which is the sale, hire or display of bulky goods, being goods that are of such size or weight as to require:

- (a) a large area for handling, display or storage, and
- (b) direct vehicular access to the site of the building or place by members of the public for the purpose of loading or unloading such goods into or from their vehicles after purchase or hire,

and including goods such as floor and window supplies, furniture, household electrical goods, equestrian supplies and swimming pools, but does not include a building or place used for the sale of foodstuffs or clothing unless their sale is ancillary to the sale or hire or display of bulky goods.

**Note.** Bulky goods premises are a type of *retail premises*—see the definition of that term in this Dictionary.

bush fire hazard reduction work has the same meaning as in the Rural Fires Act 1997.

Note. The term is defined as follows:

bush fire hazard reduction work means:

- (a) the establishment or maintenance of fire breaks on land, and
- (b) the controlled application of appropriate fire regimes or other means for the reduction or modification of available fuels within a predetermined area to mitigate against the spread of a bush fire,

but does not include construction of a track, trail or road.

bush fire prone land has the same meaning as in the Act.

**Note.** The term is defined, in relation to an area, as land recorded for the time being as bush fire prone land on a map for the area certified as referred to in section 146 (2) of the Act.

bush fire risk management plan means a plan prepared under Division 4 of Part 3 of the Rural Fires Act 1997 for the purpose referred to in section 54 of that Act.

business identification sign means a sign:

- (a) that indicates:
  - (i) the name of the person or business, and
  - (ii) the nature of the business carried on by the person at the premises or place at which the sign is displayed, and

(b) that may include the address of the premises or place and a logo or other symbol that identifies the business,

but that does not contain any advertising relating to a person who does not carry on business at the premises or place.

**Note.** Business identification signs are a type of **signage**—see the definition of that term in this Dictionary.

business premises means a building or place at or on which:

- (a) an occupation, profession or trade (other than an industry) is carried on for the provision of services directly to members of the public on a regular basis, or
- (b) a service is provided directly to members of the public on a regular basis, and includes a funeral home and, without limitation, premises such as banks, post offices, hairdressers, dry cleaners, travel agencies, internet access facilities, betting agencies and the like, but does not include an entertainment facility, home business, home occupation, home occupation (sex services), medical centre, restricted premises, sex services premises or veterinary hospital.

**Note.** Business premises are a type of *commercial premises*—see the definition of that term in this Dictionary.

*camping ground* means an area of land that has access to communal amenities and on which campervans or tents, annexes or other similar portable and lightweight temporary shelters are, or are to be, installed, erected or placed for short term use, but does not include a caravan park.

canal estate development means development that incorporates wholly or in part a constructed canal, or other waterway or waterbody, that is inundated by or drains to a natural waterway or natural waterbody by surface water or groundwater movement (not being works of drainage, or for the supply or treatment of water, that are constructed by or with the authority of a person or body responsible for those functions and that are limited to the minimal reasonable size and capacity to meet a demonstrated need for the works), and that either:

- (a) includes the construction of dwellings (which may include tourist and visitor accommodation) of a kind other than, or in addition to:
  - (i) dwellings that are permitted on rural land, and
  - (ii) dwellings that are used for caretaker or staff purposes, or
- (b) requires the use of a sufficient depth of fill material to raise the level of all or part of that land on which the dwellings are (or are proposed to be) located in order to comply with requirements relating to residential development on flood prone land.

*car park* means a building or place primarily used for the purpose of parking motor vehicles, including any manoeuvring space and access thereto, whether operated for gain or not.

*caravan park* means land (including a camping ground) on which caravans (or caravans and other moveable dwellings) are, or are to be, installed or placed.

Dictionary

catchment action plan has the same meaning as in the Catchment Management Authorities Act 2003.

**Note.** The term is defined as a catchment action plan of an authority that has been approved by the Minister under Part 4 of the *Catchment Management Authorities Act 2003*.

*cellar door premises* means a building or place that is used to sell wine by retail and that is situated on land on which there is a commercial vineyard, and where most of the wine offered for sale is produced in a winery situated on that land or is produced predominantly from grapes grown in the surrounding area.

**Note.** Cellar door premises are a type of *retail premises*—see the definition of that term in this Dictionary.

**cemetery** means a building or place used primarily for the interment of deceased persons or pets or their ashes, whether or not it contains an associated building for conducting memorial services.

charter and tourism boating facility means any facility (including a building or other structure) used for charter boating or tourism boating purposes, being a facility that is used only by the operators of the facility and that has a direct structural connection between the foreshore and the waterway, but does not include a marina.

*child care centre* means a building or place used for the supervision and care of children that:

- (a) provides long day care, pre-school care, occasional child care or out-of-school-hours care, and
- (b) does not provide overnight accommodation for children other than those related to the owner or operator of the centre,

but does not include:

- (c) a building or place used for home-based child care, or
- (d) an out-of-home care service provided by an agency or organisation accredited by the Children's Guardian, or
- (e) a baby-sitting, playgroup or child-minding service that is organised informally by the parents of the children concerned, or
- (f) a service provided for fewer than 5 children (disregarding any children who are related to the person providing the service) at the premises at which at least one of the children resides, being a service that is not advertised, or
- (g) a regular child-minding service that is provided in connection with a recreational or commercial facility (such as a gymnasium), by or on behalf of the person conducting the facility, to care for children while the children's parents are using the facility, or
- (h) a service that is concerned primarily with the provision of:
  - (i) lessons or coaching in, or providing for participation in, a cultural, recreational, religious or sporting activity, or
  - (ii) private tutoring, or

- (i) a school, or
- (j) a service provided at exempt premises (within the meaning of Chapter 12 of the *Children and Young Persons (Care and Protection) Act 1998*), such as hospitals, but only if the service is established, registered or licensed as part of the institution operating on those premises.

classified road has the same meaning as in the Roads Act 1993.

Note. The term is defined as follows:

classified road means any of the following:

- (a) a main road,
- (b) a highway,
- (c) a freeway,
- (d) a controlled access road,
- (e) a secondary road,
- (f) a tourist road,
- (g) a tollway,
- (h) a transitway,
- (i) a State work.

(See Roads Act 1993 for meanings of these terms.)

clearing native vegetation has the same meaning as in the Native Vegetation Act 2003.

Note. The term is defined as follows:

clearing native vegetation means any one or more of the following:

- (a) cutting down, felling, thinning, logging or removing native vegetation,
- (b) killing, destroying, poisoning, ringbarking, uprooting or burning native vegetation.

(See Division 3 of Part 3 of the *Native Vegetation Act 2003* for the exclusion of routine agricultural management and other farming activities from constituting the clearing of native vegetation if the landholder can establish that any clearing was carried out for the purpose of those activities.)

*coastal foreshore* means land with frontage to a beach, estuary, coastal lake, headland, cliff or rock platform.

coastal hazard has the same meaning as in the Coastal Protection Act 1979.

coastal lake means a body of water specified in Schedule 1 to State Environmental Planning Policy No 71—Coastal Protection.

coastal protection works has the same meaning as in the Coastal Protection Act 1979.

coastal waters of the State—see section 58 of the Interpretation Act 1987.

coastal zone has the same meaning as in the Coastal Protection Act 1979.

Note. The term is defined as follows:

#### coastal zone means:

(a) the area within the coastal waters of the State as defined in Part 10 of the *Interpretation Act 1987* (including any land within those waters), and

Parramatta Local Environmental Plan 2011

Dictionary

- (b) the area of land and the waters that lie between the western boundary of the coastal zone (as shown on the maps outlining the coastal zone) and the landward boundary of the coastal waters of the State, and
- (c) the seabed (if any) and the subsoil beneath, and the airspace above, the areas referred to in paragraphs (a) and (b).

The coastal zone consists of the area between the western boundary of the coastal zone shown on the maps outlining the coastal zone and the outermost boundary of the coastal waters of the State. The coastal waters of the State extend, generally, to 3 nautical miles from the coastline of the State.

#### commercial premises means any of the following:

- (a) business premises,
- (b) office premises,
- (c) retail premises.

## community facility means a building or place:

- (a) owned or controlled by a public authority or non-profit community organisation, and
- (b) used for the physical, social, cultural or intellectual development or welfare of the community,

but does not include an educational establishment, hospital, retail premises, place of public worship or residential accommodation.

community land has the same meaning as in the Local Government Act 1993. correctional centre means:

- (a) any premises declared to be a correctional centre by a proclamation in force under section 225 of the *Crimes (Administration of Sentences) Act 1999*, including any juvenile correctional centre or periodic detention centre, and
- (b) any premises declared to be a detention centre by an order in force under section 5 (1) of the *Children (Detention Centres) Act 1987*,

but does not include any police station or court cell complex in which a person is held in custody in accordance with any Act.

*Council* means the Parramatta City Council.

*crematorium* means a building in which deceased persons or pets are cremated, whether or not it contains an associated building for conducting memorial services.

#### Crown reserve means:

- (a) a reserve within the meaning of Part 5 of the Crown Lands Act 1989, or
- (b) a common within the meaning of the Commons Management Act 1989, or
- (c) lands within the meaning of the *Trustees of Schools of Arts Enabling Act 1902*, but does not include land that forms any part of a reserve under Part 5 of the *Crown Lands Act 1989* provided for accommodation.

*curtilage*, in relation to a heritage item or conservation area, means the area of land (including land covered by water) surrounding a heritage item, a heritage conservation area, or building, work or place within a heritage conservation area, that contributes to its heritage significance.

*dairy (pasture-based)* means a dairy that is conducted on a commercial basis where the only restriction facilities present are milking sheds and holding yards and where cattle are constrained for no more than 10 hours in any 24 hour period (excluding during any period of drought or similar emergency relief).

**Note.** Dairies (pasture-based) are a type of **extensive agriculture**—see the definition of that term in this Dictionary.

dairy (restricted) means a dairy that is conducted on a commercial basis where restriction facilities (in addition to milking sheds and holding yards) are present and where cattle have access to grazing for less than 10 hours in any 24 hour period (excluding during any period of drought or similar emergency relief). It may comprise the whole or part of a restriction facility.

**Note.** Dairies (restricted) are a type of *intensive livestock agriculture*—see the definition of that term in this Dictionary.

*demolish*, in relation to a heritage item or an Aboriginal object, or a building, work, relic or tree within a heritage conservation area, means wholly or partly destroy, dismantle or deface the heritage item, Aboriginal object or building, work, relic or tree

*depot* means a building or place used for the storage (but not sale or hire) of plant, machinery or other goods (that support the operations of an existing undertaking) when not required for use, but does not include a farm building.

drainage means any activity that intentionally alters the hydrological regime of any locality by facilitating the removal of surface or ground water. It may include the construction, deepening, extending, opening, installation or laying of any canal, drain or pipe, either on the land or in such a manner as to encourage drainage of adjoining land.

*dual occupancy* means a dual occupancy (attached) or a dual occupancy (detached). **Note.** Dual occupancies are a type of *residential accommodation*—see the definition of that term in this Dictionary.

*dual occupancy (attached)* means 2 dwellings on one lot of land that are attached to each other, but does not include a secondary dwelling.

**Note.** Dual occupancies (attached) are a type of *dual occupancy*—see the definition of that term in this Dictionary.

*dual occupancy (detached)* means 2 detached dwellings on one lot of land, but does not include a secondary dwelling.

**Note.** Dual occupancies (detached) are a type of *dual occupancy*—see the definition of that term in this Dictionary.

**dwelling** means a room or suite of rooms occupied or used or so constructed or adapted as to be capable of being occupied or used as a separate domicile.

Dictionary

dwelling house means a building containing only one dwelling.

**Note.** Dwelling houses are a type of *residential accommodation*—see the definition of that term in this Dictionary.

earthworks means excavation or filling.

ecologically sustainable development has the same meaning as in the Act.

eco-tourist facility means a building or place that:

- (a) provides temporary or short-term accommodation to visitors on a commercial basis, and
- (b) is located in or adjacent to an area with special ecological or cultural features, and
- (c) is sensitively designed and located so as to minimise bulk, scale and overall physical footprint and any ecological or visual impact.

It may include facilities that are used to provide information or education to visitors and to exhibit or display items.

**Note.** See clause 5.13 for requirements in relation to the granting of development consent for eco-tourist facilities.

Eco-tourist facilities are not a type of *tourist and visitor accommodation*—see the definition of that term in this Dictionary.

*educational establishment* means a building or place used for education (including teaching), being:

- (a) a school, or
- (b) a tertiary institution, including a university or a TAFE establishment, that provides formal education and is constituted by or under an Act.

*electricity generating works* means a building or place used for the purpose of making or generating electricity.

*emergency services facility* means a building or place (including a helipad) used in connection with the provision of emergency services by an emergency services organisation.

emergency services organisation means any of the following:

- (a) Ambulance Service of New South Wales,
- (b) Fire and Rescue NSW,
- (c) NSW Rural Fire Service,
- (d) NSW Police Force,
- (e) State Emergency Service,
- (f) New South Wales Volunteer Rescue Association Incorporated,
- (g) New South Wales Mines Rescue Brigade established under the *Coal Industry Act 2001*,
- (h) an accredited rescue unit within the meaning of the *State Emergency and Rescue Management Act 1989*.

entertainment facility means a theatre, cinema, music hall, concert hall, dance hall and the like, but does not include a pub or registered club.

environmental facility means a building or place that provides for the recreational use or scientific study of natural systems, and includes walking tracks, seating, shelters, board walks, observation decks, bird hides or the like, and associated display structures.

environmental protection works means works associated with the rehabilitation of land towards its natural state or any work to protect land from environmental degradation, and includes bush regeneration works, wetland protection works, erosion protection works, dune restoration works and the like, but does not include coastal protection works.

estuary has the same meaning as in the Water Management Act 2000.

Note. The term is defined as follows:

#### estuary means:

- (a) any part of a river whose level is periodically or intermittently affected by coastal tides, or
- (b) any lake or other partially enclosed body of water that is periodically or intermittently open to the sea, or
- (c) anything declared by the regulations (under the *Water Management Act 2000*) to be an estuary.

but does not include anything declared by the regulations (under the *Water Management Act 2000*) not to be an estuary.

**excavation** means the removal of soil or rock, whether moved to another part of the same site or to another site, but does not include garden landscaping that does not significantly alter the shape, natural form or drainage of the land.

**exhibition home** means a dwelling built for the purposes of the public exhibition and marketing of new dwellings, whether or not it is intended to be sold as a private dwelling after its use for those purposes is completed, and includes any associated sales or home finance office or place used for displays.

*exhibition village* means 2 or more exhibition homes and associated buildings and places used for house and land sales, site offices, advisory services, car parking, food and drink sales and other associated purposes.

## extensive agriculture means any of the following:

- (a) the production of crops or fodder (including irrigated pasture and fodder crops) for commercial purposes,
- (b) the grazing of livestock for commercial purposes,
- (c) bee keeping,
- (d) a dairy (pasture-based).

**Note.** Extensive agriculture is a type of **agriculture**—see the definition of that term in this Dictionary.

Dictionary

extractive industry means the winning or removal of extractive materials (otherwise than from a mine) by methods such as excavating, dredging, tunnelling or quarrying, including the storing, stockpiling or processing of extractive materials by methods such as recycling, washing, crushing, sawing or separating, but does not include turf farming.

**Note.** Extractive industries are not a type of *industry*—see the definition of that term in this Dictionary.

extractive material means sand, soil, gravel, rock or similar substances that are not minerals within the meaning of the *Mining Act 1992*.

*farm building* means a structure the use of which is ancillary to an agricultural use of the landholding on which it is situated and includes a hay shed, stock holding yard, machinery shed, shearing shed, silo, storage tank, outbuilding or the like, but does not include a dwelling.

**farm stay accommodation** means a building or place that provides temporary or short-term accommodation to paying guests on a working farm as a secondary business to primary production.

Note. See clause 5.4 for controls relating to the number of bedrooms.

Farm stay accommodation is a type of *tourist and visitor accommodation*—see the definition of that term in this Dictionary.

**feedlot** means a confined or restricted area that is operated on a commercial basis to rear and fatten cattle, sheep or other animals, fed (wholly or substantially) on prepared and manufactured feed, for the purpose of meat production or fibre products, but does not include a poultry farm, dairy or piggery.

**Note.** Feedlots are a type of *intensive livestock agriculture*—see the definition of that term in this Dictionary.

*fill* means the depositing of soil, rock or other similar extractive material obtained from the same or another site, but does not include:

- (a) the depositing of topsoil or feature rock imported to the site that is intended for use in garden landscaping, turf or garden bed establishment or top dressing of lawns and that does not significantly alter the shape, natural form or drainage of the land, or
- (b) the use of land as a waste disposal facility.

**filming** means recording images (whether on film or video tape or electronically or by other means) for exhibition or broadcast (such as by cinema, television or the internet or by other means), but does not include:

- (a) still photography, or
- (b) recording images of a wedding ceremony or other private celebration or event principally for the purpose of making a record for the participants in the ceremony, celebration or event, or
- (c) recording images as a visitor or tourist for non-commercial purposes, or
- (d) recording for the immediate purposes of a television program that provides information by way of current affairs or daily news.

fish has the same meaning as in the Fisheries Management Act 1994.

Note. The term is defined as follows:

#### Definition of "fish"

- Fish means marine, estuarine or freshwater fish or other aquatic animal life at any stage of their life history (whether alive or dead).
- (2) Fish includes:
  - (a) oysters and other aquatic molluscs, and
  - (b) crustaceans, and
  - (c) echinoderms, and
  - (d) beachworms and other aquatic polychaetes.
- (3) Fish also includes any part of a fish.
- (4) However, fish does not include whales, mammals, reptiles, birds, amphibians or other things excluded from the definition by the regulations under the Fisheries Management Act 1994.

flood mitigation work means work designed and constructed for the express purpose of mitigating flood impacts. It involves changing the characteristics of flood behaviour to alter the level, location, volume, speed or timing of flood waters to mitigate flood impacts. Types of works may include excavation, construction or enlargement of any fill, wall, or levee that will alter riverine flood behaviour, local overland flooding, or tidal action so as to mitigate flood impacts.

floor space ratio—see clause 4.5.

*Floor Space Ratio Map* means the Parramatta Local Environmental Plan 2011 Floor Space Ratio Map.

*food and drink premises* means premises that are used for the preparation and retail sale of food or drink (or both) for immediate consumption on or off the premises, and includes any of the following:

- (a) a restaurant or cafe,
- (b) take away food and drink premises,
- (c) a pub.

**Note.** Food and drink premises are a type of *retail premises*—see the definition of that term in this Dictionary.

*foreshore area* means the land between the foreshore building line and the mean high water mark of the nearest bay or river, shown as "Land below foreshore building line" on the Foreshore Building Line Map.

*foreshore building line* means the line shown as the "Foreshore Building Line" on the Foreshore Building Line Map.

*Foreshore Building Line Map* means the Parramatta Local Environmental Plan 2011 Foreshore Building Line Map.

Dictionary

**forestry** has the same meaning as **forestry operations** in the Forestry and National Park Estate Act 1998.

Note. The term is defined as follows:

#### forestry operations means:

- logging operations, namely, the cutting and removal of timber from land for the purpose of timber production, or
- (b) forest products operations, namely, the harvesting of products of trees, shrubs and other vegetation (other than timber) that are of economic value, or
- (c) on-going forest management operations, namely, activities relating to the management of land for timber production such as thinning, bush fire hazard reduction, bee-keeping, grazing and other silvicultural activities, or
- (d) ancillary road construction, namely, the provision of roads and fire trails, and the maintenance of existing railways, to enable or assist in the above operations.

*freight transport facility* means a facility used principally for the bulk handling of goods for transport by road, rail, air or sea, including any facility for the loading and unloading of vehicles, aircraft, vessels or containers used to transport those goods and for the parking, holding, servicing or repair of those vehicles, aircraft or vessels or for the engines or carriages involved.

**function centre** means a building or place used for the holding of events, functions, conferences and the like, and includes convention centres, exhibition centres and reception centres, but does not include an entertainment facility.

**funeral home** means premises that are used to arrange, conduct and cater for funerals and memorial services, whether or not the premises include facilities for the short-term storage, dressing and viewing of bodies of deceased persons.

**Note.** Funeral homes are a type of **business premises**—see the definition of that term in this Dictionary.

garden centre means a building or place the principal purpose of which is the retail sale of plants and landscaping and gardening supplies and equipment. It may, if ancillary to the principal purpose for which the building or place is used, include a restaurant or cafe and the sale of any the following:

- (a) outdoor furniture and furnishings, barbecues, shading and awnings, pools, spas and associated supplies, and items associated with the construction and maintenance of outdoor areas,
- (b) pets and pet supplies,
- (c) fresh produce.

**Note.** Garden centres are a type of *retail premises*—see the definition of that term in this Dictionary.

**general industry** means a building or place (other than a heavy industry or light industry) that is used to carry out an industrial activity.

**Note.** General industries are a type of *industry*—see the definition of that term in this Dictionary.

gross floor area means the sum of the floor area of each floor of a building measured from the internal face of external walls, or from the internal face of walls separating

the building from any other building, measured at a height of 1.4 metres above the floor, and includes:

- (a) the area of a mezzanine, and
- (b) habitable rooms in a basement or an attic, and
- (c) any shop, auditorium, cinema, and the like, in a basement or attic, but excludes:
- (d) any area for common vertical circulation, such as lifts and stairs, and
- (e) any basement:
  - (i) storage, and
  - (ii) vehicular access, loading areas, garbage and services, and
- (f) plant rooms, lift towers and other areas used exclusively for mechanical services or ducting, and
- (g) car parking to meet any requirements of the consent authority (including access to that car parking), and
- (h) any space used for the loading or unloading of goods (including access to it), and
- (i) terraces and balconies with outer walls less than 1.4 metres high, and
- (i) voids above a floor at the level of a storey or storey above.

ground level (existing) means the existing level of a site at any point.

**ground level (finished)** means, for any point on a site, the ground surface after completion of any earthworks (excluding any excavation for a basement, footings or the like) for which consent has been granted or that is exempt development.

ground level (mean) means, for any site on which a building is situated or proposed, one half of the sum of the highest and lowest levels at ground level (finished) of the outer surface of the external walls of the building.

**group home** means a permanent group home or a transitional group home.

**Note.** Group homes are a type of **residential accommodation**—see the definition of that term in this Dictionary.

## group home (permanent) or permanent group home means a dwelling:

- (a) that is occupied by persons as a single household with or without paid supervision or care and whether or not those persons are related or payment for board and lodging is required, and
- (b) that is used to provide permanent household accommodation for people with a disability or people who are socially disadvantaged,

but does not include development to which *State Environmental Planning Policy (Housing for Seniors or People with a Disability) 2004* applies.

**Note.** Permanent group homes are a type of  $\textit{group home}\-$  see the definition of that term in this Dictionary.

Dictionary

## group home (transitional) or transitional group home means a dwelling:

- (a) that is occupied by persons as a single household with or without paid supervision or care and whether or not those persons are related or payment for board and lodging is required, and
- (b) that is used to provide temporary accommodation for the relief or rehabilitation of people with a disability or for drug or alcohol rehabilitation purposes, or that is used to provide half-way accommodation for persons formerly living in institutions or temporary accommodation comprising refuges for men, women or young people,

but does not include development to which *State Environmental Planning Policy (Housing for Seniors or People with a Disability) 2004* applies.

**Note.** Transitional group homes are a type of *group home*—see the definition of that term in this Dictionary.

hardware and building supplies means a building or place the principal purpose of which is the sale or hire of goods or materials, such as household fixtures, timber, tools, paint, wallpaper, plumbing supplies and the like, that are used in the construction and maintenance of buildings and adjacent outdoor areas.

**Note.** Hardware and building supplies are a type of *retail premises*—see the definition of that term in this Dictionary.

hazardous industry means a building or place used to carry out an industrial activity that would, when carried out and when all measures proposed to reduce or minimise its impact on the locality have been employed (including, for example, measures to isolate the activity from existing or likely future development on other land in the locality), pose a significant risk in the locality:

- (a) to human health, life or property, or
- (b) to the biophysical environment.

**Note.** Hazardous industries are a type of *heavy industry*—see the definition of that term in this Dictionary.

hazardous storage establishment means a building or place that is used for the storage of goods, materials or products and that would, when in operation and when all measures proposed to reduce or minimise its impact on the locality have been employed (including, for example, measures to isolate the building or place from existing or likely future development on other land in the locality), pose a significant risk in the locality:

- (a) to human health, life or property, or
- (b) to the biophysical environment.

**Note.** Hazardous storage establishments are a type of *heavy industrial storage* establishment—see the definition of that term in this Dictionary.

**headland** includes a promontory extending from the general line of the coastline into a large body of water, such as a sea, coastal lake or bay.

*health care professional* means any person registered under an Act for the purpose of providing health care.

Dictionary

**health consulting rooms** means premises comprising one or more rooms within (or within the curtilage of) a dwelling house used by not more than 3 health care professionals at any one time.

**Note.** Health consulting rooms are a type of **health services facility**—see the definition of that term in this Dictionary.

**health services facility** means a building or place used to provide medical or other services relating to the maintenance or improvement of the health, or the restoration to health, of persons or the prevention of disease in or treatment of injury to persons, and includes any of the following:

- (a) a medical centre,
- (b) community health service facilities,
- (c) health consulting rooms,
- (d) patient transport facilities, including helipads and ambulance facilities,
- (e) hospital.

*heavy industrial storage establishment* means a building or place used for the storage of goods, materials, plant or machinery for commercial purposes and that requires separation from other development because of the nature of the processes involved, or the goods, materials, plant or machinery stored, and includes any of the following:

- (a) a hazardous storage establishment,
- (b) a liquid fuel depot,
- (c) an offensive storage establishment.

**heavy industry** means a building or place used to carry out an industrial activity that requires separation from other development because of the nature of the processes involved, or the materials used, stored or produced, and includes:

- (a) hazardous industry, or
- (b) offensive industry.

It may also involve the use of a hazardous storage establishment or offensive storage establishment.

**Note.** Heavy industries are a type of *industry*—see the definition of that term in this Dictionary.

*Height of Buildings Map* means the Parramatta Local Environmental Plan 2011 Height of Buildings Map.

*helipad* means a place not open to the public used for the taking off and landing of helicopters.

Dictionary

*heliport* means a place open to the public that is used for the taking off and landing of helicopters, whether or not it includes:

- (a) a terminal building, or
- (b) facilities for the parking, storage or repair of helicopters.

**Note.** Heliports are a type of *air transport facility*—see the definition of that term in this Dictionary.

heritage conservation area means an area of land of heritage significance:

- (a) shown on the Heritage Map as a heritage conservation area, and
- (b) the location and nature of which is described in Schedule 5, and includes any heritage items situated on or within that area.

heritage conservation management plan means a document prepared in accordance with guidelines prepared by the Division of the Government Service responsible to the Minister administering the *Heritage Act 1977* that documents the heritage significance of an item, place or heritage conservation area and identifies conservation policies and management mechanisms that are appropriate to enable that significance to be retained.

heritage impact statement means a document consisting of:

- (a) a statement demonstrating the heritage significance of a heritage item or heritage conservation area, and
- (b) an assessment of the impact that proposed development will have on that significance, and
- (c) proposals for measures to minimise that impact.

*heritage item* means a building, work, place, relic, tree, object or archaeological site the location and nature of which is described in Schedule 5.

Note. An inventory of heritage items is also available at the office of the Council.

#### heritage management document means:

- (a) a heritage conservation management plan, or
- (b) a heritage impact statement, or
- (c) any other document that provides guidelines for the ongoing management and conservation of a heritage item, Aboriginal object, Aboriginal place of heritage significance or heritage conservation area.

*Heritage Map* means the Parramatta Local Environmental Plan 2011 Heritage Map. *heritage significance* means historical, scientific, cultural, social, archaeological, architectural, natural or aesthetic value.

*high technology industry* means a building or place predominantly used to carry out an industrial activity that involves any of the following:

- (a) electronic or micro-electronic systems, goods or components,
- (b) information technology (such as computer software or hardware),

- instrumentation or instruments of a scientific, industrial, technological, medical or similar nature,
- (d) biological, pharmaceutical, medical or paramedical systems, goods or components,
- (e) film, television or multi-media technologies, including any post production systems, goods or components,
- (f) telecommunications systems, goods or components,
- (g) sustainable energy technologies,
- (h) any other goods, systems or components intended for use in a science or technology related field,

but does not include a building or place used to carry out an industrial activity that presents a hazard or potential hazard to the neighbourhood or that, because of the scale and nature of the processes involved, interferes with the amenity of the neighbourhood.

**Note.** High technology industries are a type of *light industry*—see the definition of that term in this Dictionary.

**highway service centre** means a building or place used to provide refreshments and vehicle services to highway users. It may include any one or more of the following:

- (a) a restaurant or cafe,
- (b) take away food and drink premises,
- (c) service stations and facilities for emergency vehicle towing and repairs,
- (d) parking for vehicles,
- (e) rest areas and public amenities.

**home-based child care** means a dwelling used by a resident of the dwelling for the supervision and care of one or more children and that satisfies the following conditions:

- (a) the service is licensed within the meaning of the *Children and Young Persons* (Care and Protection) Act 1998,
- (b) the number of children (including children related to the carer or licensee) does not at any one time exceed 7 children under the age of 12 years, including no more than 5 who do not ordinarily attend school.

*home business* means a business that is carried on in a dwelling, or in a building ancillary to a dwelling, by one or more permanent residents of the dwelling and that does not involve:

- (a) the employment of more than 2 persons other than those residents, or
- (b) interference with the amenity of the neighbourhood by reason of the emission of noise, vibration, smell, fumes, smoke, vapour, steam, soot, ash, dust, waste water, waste products, grit or oil, traffic generation or otherwise, or

Page 143

Dictionary

- (c) the exposure to view, from any adjacent premises or from any public place, of any unsightly matter, or
- (d) the exhibition of any signage (other than a business identification sign), or
- (e) the sale of items (whether goods or materials), or the exposure or offer for sale of items, by retail, except for goods produced at the dwelling or building,

but does not include bed and breakfast accommodation, home occupation (sex services) or sex services premises.

Note. See clause 5.4 for controls relating to the floor area used for a home business.

**home industry** means a dwelling (or a building ancillary to a dwelling) used by one or more permanent residents of the dwelling to carry out an industrial activity that does not involve any of the following:

- (a) the employment of more than 2 persons other than those residents,
- (b) interference with the amenity of the neighbourhood by reason of the emission of noise, vibration, smell, fumes, smoke, vapour, steam, soot, ash, dust, waste water, waste products, grit or oil, traffic generation or otherwise,
- (c) the exposure to view, from any adjacent premises or from any public place, of any unsightly matter,
- (d) the exhibition of any signage (other than a business identification sign),
- (e) the sale of items (whether goods or materials), or the exposure or offer for sale of items, by retail, except for goods produced at the dwelling or building,

but does not include bed and breakfast accommodation or sex services premises.

Note. See clause 5.4 for controls relating to the floor area used for a home industry.

Home industries are a type of *light industry*—see the definition of that term in this Dictionary.

**home occupation** means an occupation that is carried on in a dwelling, or in a building ancillary to a dwelling, by one or more permanent residents of the dwelling and that does not involve:

- (a) the employment of persons other than those residents, or
- (b) interference with the amenity of the neighbourhood by reason of the emission of noise, vibration, smell, fumes, smoke, vapour, steam, soot, ash, dust, waste water, waste products, grit or oil, traffic generation or otherwise, or
- (c) the display of goods, whether in a window or otherwise, or
- (d) the exhibition of any signage (other than a business identification sign), or
- (e) the sale of items (whether goods or materials), or the exposure or offer for sale of items, by retail,

but does not include bed and breakfast accommodation, home occupation (sex services) or sex services premises.

**home occupation (sex services)** means the provision of sex services in a dwelling that is a brothel, or in a building that is a brothel and is ancillary to such a dwelling, by no more than 2 permanent residents of the dwelling and that does not involve:

- (a) the employment of persons other than those residents, or
- (b) interference with the amenity of the neighbourhood by reason of the emission of noise, traffic generation or otherwise, or
- (c) the exhibition of any signage, or
- (d) the sale of items (whether goods or materials), or the exposure or offer for sale of items, by retail,

but does not include a home business or sex services premises.

*horticulture* means the cultivation of fruits, vegetables, mushrooms, nuts, cut flowers and foliage and nursery products for commercial purposes, but does not include a plant nursery, turf farming or viticulture.

**Note.** Horticulture is a type of *intensive plant agriculture*—see the definition of that term in this Dictionary.

**hospital** means a building or place used for the purpose of providing professional health care services (such as preventative or convalescent care, diagnosis, medical or surgical treatment, psychiatric care or care for people with disabilities, or counselling services provided by health care professionals) to people admitted as in-patients (whether or not out-patients are also cared for or treated there), and includes ancillary facilities for (or that consist of) any of the following:

- (a) day surgery, day procedures or health consulting rooms,
- (b) accommodation for nurses or other health care workers,
- (c) accommodation for persons receiving health care or for their visitors,
- (d) shops, kiosks, restaurants or cafes or take-away food and drink premises,
- (e) patient transport facilities, including helipads, ambulance facilities and car parking,
- (f) educational purposes or any other health-related use,
- (g) research purposes (whether or not carried out by hospital staff or health care workers or for commercial purposes),
- (h) chapels,
- (i) hospices,
- (j) mortuaries.

**Note.** Hospitals are a type of *health services facility*—see the definition of that term in this Dictionary.

*hostel* means premises that are generally staffed by social workers or support providers and at which:

(a) residential accommodation is provided in dormitories, or on a single or shared basis, or by a combination of them, and

Page 145

Dictionary

(b) cooking, dining, laundering, cleaning and other facilities are provided on a shared basis.

**Note.** Hostels are a type of *residential accommodation*—see the definition of that term in this Dictionary.

**hotel or motel accommodation** means a building or place (whether or not licensed premises under the *Liquor Act 2007*) that provides temporary or short-term accommodation on a commercial basis and that:

- (a) comprises rooms or self-contained suites, and
- (b) may provide meals to guests or the general public and facilities for the parking of guests' vehicles,

but does not include backpackers' accommodation, a boarding house, bed and breakfast accommodation or farm stay accommodation.

**Note.** Hotel or motel accommodation is a type of *tourist and visitor accommodation*—see the definition of that term in this Dictionary.

*industrial activity* means the manufacturing, production, assembling, altering, formulating, repairing, renovating, ornamenting, finishing, cleaning, washing, dismantling, transforming, processing, recycling, adapting or servicing of, or the research and development of, any goods, substances, food, products or articles for commercial purposes, and includes any storage or transportation associated with any such activity.

*industrial retail outlet* means a building or place that:

- (a) is used in conjunction with an industry or rural industry, and
- (b) is situated on the land on which the industry or rural industry is located, and
- (c) is used for the display or sale (whether by retail or wholesale) of only those goods that have been manufactured on the land on which the industry or rural industry is located,

but does not include a warehouse or distribution centre.

**Note.** See clause 5.4 for controls relating to the retail floor area of an industrial retail outlet. *industrial training facility* means a building or place used in connection with vocational training in an activity (such as forklift or truck driving, welding or carpentry) that is associated with an industry, rural industry, extractive industry or mining, but does not include an educational establishment, business premises or retail premises.

*industry* means any of the following:

- (a) general industry,
- (b) heavy industry,
- (c) light industry,

but does not include:

(d) rural industry, or

- (e) extractive industry, or
- (f) mining.

*information and education facility* means a building or place used for providing information or education to visitors, and the exhibition or display of items, and includes an art gallery, museum, library, visitor information centre and the like.

*intensive livestock agriculture* means the keeping or breeding, for commercial purposes, of cattle, poultry, pigs, goats, horses or other livestock that are fed wholly or substantially on externally-sourced feed, and includes any of the following:

- (a) dairies (restricted),
- (b) feedlots,
- (c) piggeries,
- (d) poultry farms,

but does not include extensive agriculture, aquaculture or the operation of facilities for drought or similar emergency relief.

**Note.** Intensive livestock agriculture is a type of **agriculture**—see the definition of that term in this Dictionary.

intensive plant agriculture means any of the following:

- (a) the cultivation of irrigated crops for commercial purposes (other than irrigated pasture or fodder crops),
- (b) horticulture,
- (c) turf farming,
- (d) viticulture.

**Note.** Intensive plant agriculture is a type of **agriculture**—see the definition of that term in this Dictionary.

*jetty* means a horizontal decked walkway providing access from the shore to the waterway and is generally constructed on a piered or piled foundation.

**kiosk** means premises that are used for the purposes of selling food, light refreshments and other small convenience items such as newspapers, films and the like.

Note. See clause 5.4 for controls relating to the gross floor area of a kiosk.

Kiosks are a type of *retail premises*—see the definition of that term in this Dictionary.

**Land Application Map** means the Parramatta Local Environmental Plan 2011 Land Application Map.

*Land Reservation Acquisition Map* means the Parramatta Local Environmental Plan 2011 Land Reservation Acquisition Map.

*Land Zoning Map* means the Parramatta Local Environmental Plan 2011 Land Zoning Map.

*landscaped area* means a part of a site used for growing plants, grasses and trees, but does not include any building, structure or hard paved area.

Dictionary

*landscaping material supplies* means a building or place used for the storage and sale of landscaping supplies such as soil, gravel, potting mix, mulch, sand, railway sleepers, screenings, rock and the like.

**Note.** Landscaping material supplies are a type of *retail premises*—see the definition of that term in this Dictionary.

*light industry* means a building or place used to carry out an industrial activity that does not interfere with the amenity of the neighbourhood by reason of noise, vibration, smell, fumes, smoke, vapour, steam, soot, ash, dust, waste water, waste products, grit or oil, or otherwise, and includes any of the following:

- (a) high technology industry,
- (b) home industry.

**Note.** Light industries are a type of *industry*—see the definition of that term in this Dictionary. *liquid fuel depot* means premises used for the bulk storage of petrol, oil, petroleum or other inflammable liquid for wholesale distribution and at which no retail trade is conducted.

**Note.** Liquid fuel depots are a type of *heavy industrial storage establishment*—see the definition of that term in this Dictionary.

*livestock processing industry* means a building or place used for the commercial production of products derived from the slaughter of animals (including poultry) or the processing of skins or wool of animals, derived principally from surrounding districts, and includes abattoirs, knackeries, tanneries, woolscours and rendering plants.

**Note.** Livestock processing industries are a type of *rural industry*—see the definition of that term in this Dictionary.

**Lot Size Map** means the Parramatta Local Environmental Plan 2011 Lot Size Map. **maintenance**, in relation to a heritage item, Aboriginal object or Aboriginal place of heritage significance, or a building, work, archaeological site, tree or place within a heritage conservation area, means ongoing protective care, but does not include the removal or disturbance of existing fabric, alterations (such as carrying out extensions or additions) or the introduction of new materials or technology.

*marina* means a permanent boat storage facility (whether located wholly on land, wholly on a waterway or partly on land and partly on a waterway), and includes any of the following associated facilities:

- (a) any facility for the construction, repair, maintenance, storage, sale or hire of boats,
- (b) any facility for providing fuelling, sewage pump-out or other services for boats,
- (c) any facility for launching or landing boats, such as slipways or hoists,
- (d) any car parking or commercial, tourist or recreational or club facility that is ancillary to the boat storage facility,
- (e) any berthing or mooring facilities.

*market* means an open-air area, or an existing building, that is used for the purpose of selling, exposing or offering goods, merchandise or materials for sale by independent stall holders, and includes temporary structures and existing permanent structures used for that purpose on an intermittent or occasional basis.

**Note.** Markets are a type of *retail premises*—see the definition of that term in this Dictionary. *mean high water mark* means the position where the plane of the mean high water level of all ordinary local high tides intersects the foreshore, being 1.44m above the zero of Fort Denison Tide Gauge and 0.515m Australian Height Datum.

*medical centre* means premises that are used for the purpose of providing health services (including preventative care, diagnosis, medical or surgical treatment, counselling or alternative therapies) to out-patients only, where such services are principally provided by health care professionals. It may include the ancillary provision of other health services.

**Note.** Medical centres are a type of **health services facility**—see the definition of that term in this Dictionary.

mezzanine means an intermediate floor within a room.

*mine* means any place (including any excavation) where an operation is carried on for mining of any mineral by any method and any place on which any mining related work is carried out, but does not include a place used only for extractive industry.

*mine subsidence district* means a mine subsidence district proclaimed under section 15 of the *Mine Subsidence Compensation Act 1961*.

Minimum Lot Sizes for Dual Occupancy Development Map means the Parramatta Local Environmental Plan 2011 Minimum Lot Sizes for Dual Occupancy Development Map.

**mining** means mining carried out under the *Mining Act 1992* or the recovery of minerals under the *Offshore Minerals Act 1999*, and includes:

- (a) the construction, operation and decommissioning of associated works, and
- (b) the rehabilitation of land affected by mining.

**Note.** Mining is not a type of *industry*—see the definition of that term in this Dictionary. *mixed use development* means a building or place comprising 2 or more different land uses.

**mooring** means a detached or freestanding apparatus located on or in a waterway and that is capable of securing a vessel, but does not include a mooring pen.

*mooring pen* means an arrangement of freestanding piles or other restraining devices designed or used for the purpose of berthing a vessel.

*mortuary* means premises that are used, or intended to be used, for the receiving, preparation, embalming and storage of bodies of deceased persons pending their interment or cremation.

Dictionary

moveable dwelling has the same meaning as in the Local Government Act 1993.

**Note.** The term is defined as follows:

### moveable dwelling means:

- (a) any tent, or any caravan or other van or other portable device (whether on wheels or not), used for human habitation, or
- (b) a manufactured home, or
- (c) any conveyance, structure or thing of a class or description prescribed by the regulations (under the *Local Government Act 1993*) for the purposes of this definition.

*multi dwelling housing* means 3 or more dwellings (whether attached or detached) on one lot of land, each with access at ground level, but does not include a residential flat building.

**Note.** Multi dwelling housing is a type of *residential accommodation*—see the definition of that term in this Dictionary.

*native fauna* means any animal-life that is indigenous to New South Wales or is known to periodically or occasionally migrate to New South Wales, whether vertebrate (including fish) or invertebrate and in any stage of biological development, but does not include humans.

*native flora* means any plant-life that is indigenous to New South Wales, whether vascular or non-vascular and in any stage of biological development, and includes fungi and lichens, and marine vegetation within the meaning of Part 7A of the *Fisheries Management Act 1994*.

native vegetation has the same meaning as in the Native Vegetation Act 2003.

Note. The term is defined as follows:

## Meaning of "native vegetation"

- (1) Native vegetation means any of the following types of indigenous vegetation:
  - (a) trees (including any sapling or shrub, or any scrub),
  - (b) understorey plants,
  - (c) groundcover (being any type of herbaceous vegetation),
  - (d) plants occurring in a wetland.
- (2) Vegetation is *indigenous* if it is of a species of vegetation, or if it comprises species of vegetation, that existed in the State before European settlement.
- (3) **Native vegetation** does not include any mangroves, seagrasses or any other type of marine vegetation to which section 205 of the *Fisheries Management Act 1994* applies.

Natural Resources—Biodiversity Map means the Parramatta Local Environmental Plan 2011 Natural Resources—Biodiversity Map.

*Natural Resources—Landslide Risk Map* means the Parramatta Local Environmental Plan 2011 Natural Resources—Landslide Risk Map.

*Natural Resources—Riparian Land and Waterways Map* means the Parramatta Local Environmental Plan 2011 Natural Resources—Riparian Land and Waterways Map.

**navigable waterway** means any waterway that is from time to time capable of navigation and is open to or used by the public for navigation, but does not include flood waters that have temporarily flowed over the established bank of a watercourse.

**neighbourhood shop** means premises used for the purposes of selling general merchandise such as foodstuffs, personal care products, newspapers and the like to provide for the day-to-day needs of people who live or work in the local area, and may include ancillary services such as a post office, bank or dry cleaning, but does not include restricted premises.

**Note.** See clause 5.4 for controls relating to the retail floor area of neighbourhood shops. Neighbourhood shops are a type of **shop**—see the definition of that term in this Dictionary. **nominated State heritage item** means a heritage item that:

- (a) has been identified as an item of State significance in a publicly exhibited heritage study adopted by the Council, and
- (b) the Council has, by notice in writing to the Heritage Council, nominated as an item of potential State significance.

**non-potable water** means water that does not meet the standards or values for drinking water recommended from time to time by the National Health and Medical Research Council.

**NSW Coastal Policy** means the publication titled NSW Coastal Policy 1997: A Sustainable Future for the New South Wales Coast, published by the Government.

offensive industry means a building or place used to carry out an industrial activity that would, when carried out and when all measures proposed to reduce or minimise its impact on the locality have been employed (including, for example, measures to isolate the activity from existing or likely future development on other land in the locality), emit a polluting discharge (including, for example, noise) in a manner that would have a significant adverse impact in the locality or on existing or likely future development on other land in the locality.

**Note.** Offensive industries are a type of *heavy industry*—see the definition of that term in this Dictionary.

offensive storage establishment means a building or place that is used for the storage of goods, materials or products and that would, when all measures proposed to reduce or minimise its impact on the locality have been employed (including, for example, measures to isolate the building or place from existing or likely future development on other land in the locality), emit a polluting discharge (including, for example, noise) in a manner that would have a significant adverse impact in the locality or on existing or likely future development on other land in the locality.

**Note.** Offensive storage establishments are a type of *heavy industrial storage establishment*—see the definition of that term in this Dictionary.

office premises means a building or place used for the purpose of administrative, clerical, technical, professional or similar activities that do not include dealing with members of the public at the building or place on a direct and regular basis, except

Page 151

Dictionary

where such dealing is a minor activity (by appointment) that is ancillary to the main purpose for which the building or place is used.

**Note.** Office premises are a type of *commercial premises*—see the definition of that term in this Dictionary.

*open cut mining* means mining carried out on, and by excavating, the earth's surface, but does not include underground mining.

operational land has the same meaning as in the Local Government Act 1993.

*parking space* means a space dedicated for the parking of a motor vehicle, including any manoeuvring space and access to it, but does not include a car park.

passenger transport facility means a building or place used for the assembly or dispersal of passengers by any form of transport, including facilities required for parking, manoeuvring, storage or routine servicing of any vehicle that uses the building or place.

*place of public worship* means a building or place used for the purpose of religious worship by a congregation or religious group, whether or not the building or place is also used for counselling, social events, instruction or religious training.

*plant nursery* means a building or place the principal purpose of which is the retail sale of plants that are grown or propagated on site or on an adjacent site. It may include the on-site sale of any such plants by wholesale and, if ancillary to the principal purpose for which the building or place is used, the sale of landscape and gardening supplies and equipment and the storage of these items.

**Note.** Plant nurseries are a type of **retail premises**—see the definition of that term in this Dictionary.

**port facilities** means any of the following facilities at or in the vicinity of a designated port within the meaning of section 47 of the *Ports and Maritime Administration Act 1995*:

- (a) facilities for the embarkation or disembarkation of passengers onto or from any vessels, including public ferry wharves,
- (b) facilities for the loading or unloading of freight onto or from vessels and associated receival, land transport and storage facilities,
- (c) wharves for commercial fishing operations,
- (d) refuelling, launching, berthing, mooring, storage or maintenance facilities for any vessel,
- (e) sea walls or training walls,
- (f) administration buildings, communication, security and power supply facilities, roads, rail lines, pipelines, fencing, lighting or car parks.

**potable water** means water that meets the standards or values for drinking water recommended from time to time by the National Health and Medical Research Council.

*private open space* means an area external to a building (including an area of land, terrace, balcony or deck) that is used for private outdoor purposes ancillary to the use of the building.

*property vegetation plan* has the same meaning as in the *Native Vegetation Act 2003*. **Note.** The term is defined as follows:

property vegetation plan means a property vegetation plan that has been approved under Part 4 of the Native Vegetation Act 2003.

**pub** means licensed premises under the *Liquor Act 2007* the principal purpose of which is the retail sale of liquor for consumption on the premises, whether or not the premises include hotel or motel accommodation and whether or not food is sold or entertainment is provided on the premises.

**Note.** Pubs are a type of **food and drink premises**—see the definition of that term in this Dictionary.

**public administration building** means a building used as offices or for administrative or other like purposes by the Crown, a statutory body, a council or an organisation established for public purposes, and includes a courthouse or a police station.

public authority has the same meaning as in the Act.

public land has the same meaning as in the Local Government Act 1993.

Note. The term is defined as follows:

**public land** means any land (including a public reserve) vested in or under the control of the council, but does not include:

- (a) a public road, or
- (b) land to which the Crown Lands Act 1989 applies, or
- (c) a common, or
- (d) land subject to the Trustees of Schools of Arts Enabling Act 1902, or
- (e) a regional park under the National Parks and Wildlife Act 1974.

public reserve has the same meaning as in the Local Government Act 1993.

*public utility undertaking* means any of the following undertakings carried on or permitted to be carried on by or by authority of any Government Department or under the authority of or in pursuance of any Commonwealth or State Act:

- (a) railway, road transport, water transport, air transport, wharf or river undertakings,
- (b) undertakings for the supply of water, hydraulic power, electricity or gas or the provision of sewerage or drainage services,

and a reference to a person carrying on a public utility undertaking includes a reference to a council, electricity supply authority, Government Department, corporation, firm or authority carrying on the undertaking.

*rainwater tank* means a tank designed for the storage of rainwater gathered on the land on which the tank is situated.

Dictionary

**recreation area** means a place used for outdoor recreation that is normally open to the public, and includes:

- (a) a children's playground, or
- (b) an area used for community sporting activities, or
- (c) a public park, reserve or garden or the like,

and any ancillary buildings, but does not include a recreation facility (indoor), recreation facility (major) or recreation facility (outdoor).

recreation facility (indoor) means a building or place used predominantly for indoor recreation, whether or not operated for the purposes of gain, including a squash court, indoor swimming pool, gymnasium, table tennis centre, health studio, bowling alley, ice rink or any other building or place of a like character used for indoor recreation, but does not include an entertainment facility, a recreation facility (major) or a registered club.

**recreation facility (major)** means a building or place used for large-scale sporting or recreation activities that are attended by large numbers of people whether regularly or periodically, and includes theme parks, sports stadiums, showgrounds, racecourses and motor racing tracks.

recreation facility (outdoor) means a building or place (other than a recreation area) used predominantly for outdoor recreation, whether or not operated for the purposes of gain, including a golf course, golf driving range, mini-golf centre, tennis court, paint-ball centre, lawn bowling green, outdoor swimming pool, equestrian centre, skate board ramp, go-kart track, rifle range, water-ski centre or any other building or place of a like character used for outdoor recreation (including any ancillary buildings), but does not include an entertainment facility or a recreation facility (major).

**Reduced Level (RL)** means height above the Australian Height Datum, being the datum surface approximating mean sea level that was adopted by the National Mapping Council of Australia in May 1971.

registered club means a club that holds a club licence under the Liquor Act 2007.

relic has the same meaning as in the Heritage Act 1977.

Note. The term is defined as follows:

relic means any deposit, artefact, object or material evidence that:

- (a) relates to the settlement of the area that comprises New South Wales, not being Aboriginal settlement, and
- (b) is of State or local heritage significance.

**research station** means a building or place operated by a public authority for the principal purpose of agricultural, environmental, fisheries, forestry, minerals or soil conservation research, and includes any associated facility for education, training, administration or accommodation.

**residential accommodation** means a building or place used predominantly as a place of residence, and includes any of the following:

- (a) attached dwellings,
- (b) boarding houses,
- (c) dual occupancies,
- (d) dwelling houses,
- (e) group homes,
- (f) hostels,
- (g) multi dwelling housing,
- (h) residential flat buildings,
- (i) rural workers' dwellings,
- (j) secondary dwellings,
- (k) semi-detached dwellings,
- (l) seniors housing,
- (m) shop top housing,

but does not include tourist and visitor accommodation or caravan parks.

residential care facility means accommodation for seniors or people with a disability that includes:

- (a) meals and cleaning services, and
- (b) personal care or nursing care, or both, and
- (c) appropriate staffing, furniture, furnishings and equipment for the provision of that accommodation and care,

but does not include a dwelling, hostel, hospital or psychiatric facility.

**Note.** Residential care facilities are a type of **seniors housing**—see the definition of that term in this Dictionary.

*residential flat building* means a building containing 3 or more dwellings, but does not include an attached dwelling or multi dwelling housing.

**Note.** Residential flat buildings are a type of *residential accommodation*— see the definition of that term in this Dictionary.

**resource recovery facility** means a building or place used for the recovery of resources from waste, including works or activities such as separating and sorting, processing or treating the waste, composting, temporary storage, transfer or sale of recovered resources, energy generation from gases and water treatment, but not including re-manufacture or disposal of the material by landfill or incineration.

**Note.** Resource recovery facilities are a type of **waste or resource management facility**—see the definition of that term in this Dictionary.

**respite day care centre** means a building or place that is used for the care of seniors or people who have a disability and that does not provide overnight accommodation for people other than those related to the owner or operator of the centre.

Dictionary

**restaurant or cafe** means a building or place the principal purpose of which is the preparation and serving, on a retail basis, of food and drink to people for consumption on the premises, whether or not liquor, takeaway meals and drinks or entertainment are also provided.

**Note.** Restaurants or cafes are a type of **food and drink premises**—see the definition of that term in this Dictionary.

**restricted premises** means premises that, due to their nature, restrict access to patrons or customers over 18 years of age, and includes sex shops and similar premises, but does not include a pub, hotel or motel accommodation, home occupation (sex services) or sex services premises.

**restriction facilities** means facilities where animals are constrained for management purposes, including milking sheds, pads, feed stalls, holding yards and paddocks where the number of livestock exceeds the ability of vegetation to recover from the effects of grazing in a normal growing season, but does not include facilities for drought or similar emergency relief.

**retail premises** means a building or place used for the purpose of selling items by retail, or hiring or displaying items for the purpose of selling them or hiring them out, whether the items are goods or materials (or whether also sold by wholesale), and includes any of the following:

- (a) bulky goods premises,
- (b) cellar door premises,
- (c) food and drink premises,
- (d) garden centres,
- (e) hardware and building supplies,
- (f) kiosks,
- (g) landscaping material supplies,
- (h) markets,
- (i) plant nurseries,
- (j) roadside stalls,
- (k) rural supplies,
- (l) shops,
- (m) timber yards,
- (n) vehicle sales or hire premises,

but does not include highway service centres, service stations, industrial retail outlets or restricted premises.

**Note.** Retail premises are a type of *commercial premises*—see the definition of that term in this Dictionary.

**road** means a public road or a private road within the meaning of the *Roads Act 1993*, and includes a classified road.

**roadside stall** means a place or temporary structure used for the retail sale of agricultural produce or hand crafted goods (or both) produced from the property on which the stall is situated or from an adjacent property.

Note. See clause 5.4 for controls relating to the gross floor area of roadside stalls.

Roadside stalls are a type of  $\it retail\ premises$ —see the definition of that term in this Dictionary.

**rural industry** means the handling, treating, production, processing, storage or packing of animal or plant agricultural products for commercial purposes, and includes any of the following:

- (a) agricultural produce industries,
- (b) livestock processing industries,
- (c) composting facilities and works (including the production of mushroom substrate),
- (d) sawmill or log processing works,
- (e) stock and sale yards,
- (f) the regular servicing or repairing of plant or equipment used for the purposes of a rural enterprise.

**Note.** Rural industries are not a type of *industry*—see the definition of that term in this Dictionary.

**rural supplies** means a building or place used for the display, sale or hire of stockfeeds, grains, seed, fertilizers, veterinary supplies and other goods or materials used in farming and primary industry production.

**Note.** Rural supplies are a type of *retail premises*—see the definition of that term in this Dictionary.

**rural worker's dwelling** means a building or place that is additional to a dwelling house on the same lot and that is used predominantly as a place of residence by persons employed, whether on a long-term or short-term basis, for the purpose of agriculture or a rural industry on that land.

**Note.** Rural workers' dwellings are a type of *residential accommodation*—see the definition of that term in this Dictionary.

**sawmill or log processing works** means a building or place used for handling, cutting, chipping, pulping or otherwise processing logs, baulks, branches or stumps, principally derived from surrounding districts, into timber or other products derived from wood.

**Note.** Sawmill or log processing works are a type of *rural industry*—see the definition of that term in this Dictionary.

**school** means a government school or non-government school within the meaning of the *Education Act 1990*.

**Note.** Schools are a type of **educational establishment**—see the definition of that term in this Dictionary.

**secondary dwelling** means a self-contained dwelling that:

(a) is established in conjunction with another dwelling (the *principal dwelling*), and

Dictionary

- (b) is on the same lot of land as the principal dwelling, and
- (c) is located within, or is attached to, or is separate from, the principal dwelling.

**Note.** See clause 5.4 for controls relating to the total floor area of secondary dwellings.

Secondary dwellings are a type of *residential accommodation*—see the definition of that term in this Dictionary.

*self-storage units* means premises that consist of individual enclosed compartments for storing goods or materials (other than hazardous or offensive goods or materials).

**Note.** Self-storage units are a type of **storage premises**—see the definition of that term in this Dictionary.

**semi-detached dwelling** means a dwelling that is on its own lot of land and is attached to only one other dwelling.

**Note.** Semi-detached dwellings are a type of *residential accommodation*—see the definition of that term in this Dictionary.

seniors housing means a building or place that is:

- (a) a residential care facility, or
- (b) a hostel within the meaning of clause 12 of State Environmental Planning Policy (Housing for Seniors or People with a Disability) 2004, or
- (c) a group of self-contained dwellings, or
- (d) a combination of any of the buildings or places referred to in paragraphs (a)–(c),

and that is, or is intended to be, used permanently for:

- (e) seniors or people who have a disability, or
- (f) people who live in the same household with seniors or people who have a disability, or
- (g) staff employed to assist in the administration of the building or place or in the provision of services to persons living in the building or place,

but does not include a hospital.

**Note.** Seniors housing is a type of *residential accommodation*—see the definition of that term in this Dictionary.

**service station** means a building or place used for the sale by retail of fuels and lubricants for motor vehicles, whether or not the building or place is also used for any one or more of the following:

- (a) the ancillary sale by retail of spare parts and accessories for motor vehicles,
- (b) the cleaning of motor vehicles,
- (c) installation of accessories,
- (d) inspecting, repairing and servicing of motor vehicles (other than body building, panel beating, spray painting, or chassis restoration),
- (e) the ancillary retail selling or hiring of general merchandise or services or both.

**serviced apartment** means a building (or part of a building) providing self-contained accommodation to tourists or visitors on a commercial basis and that is regularly serviced or cleaned by the owner or manager of the building or part of the building or the owner's or manager's agents.

**Note.** Serviced apartments are a type of *tourist and visitor accommodation*—see the definition of that term in this Dictionary.

**sewage reticulation system** means a building or place used for the collection and transfer of sewage to a sewage treatment plant or water recycling facility for treatment, or transfer of the treated waste for use or disposal, including associated:

- (a) pipelines and tunnels, and
- (b) pumping stations, and
- (c) dosing facilities, and
- (d) odour control works, and
- (e) sewage overflow structures, and
- (f) vent stacks.

**Note.** Sewage reticulation systems are a type of **sewerage system**—see the definition of that term in this Dictionary.

**sewage treatment plant** means a building or place used for the treatment and disposal of sewage, whether or not the facility supplies recycled water for use as an alternative water supply.

 $\textbf{Note.} \ \, \textbf{Sewage treatment plants are a type of } \textbf{\textit{sewerage system}} \\ \textbf{--} \textbf{\textit{see} the definition of that term in this Dictionary}.$ 

sewerage system means any of the following:

- (a) biosolids treatment facility,
- (b) sewage reticulation system,
- (c) sewage treatment plant,
- (d) water recycling facility,
- (e) a building or place or place that is a combination of any of the things referred to in paragraphs (a)–(d).

sex services means sexual acts or sexual services in exchange for payment.

sex services premises means a brothel, but does not include home occupation (sex services).

**shop** means premises that sell merchandise such as groceries, personal care products, clothing, music, homewares, stationery, electrical goods or the like or that hire any such merchandise, and includes a neighbourhood shop, but does not include food and drink premises or restricted premises.

**Note.** Shops are a type of *retail premises*—see the definition of that term in this Dictionary.

Dictionary

**shop top housing** means one or more dwellings located above ground floor retail premises or business premises.

**Note.** Shop top housing is a type of *residential accommodation*—see the definition of that term in this Dictionary.

**signage** means any sign, notice, device, representation or advertisement that advertises or promotes any goods, services or events and any structure or vessel that is principally designed for, or that is used for, the display of signage, and includes any of the following:

- (a) an advertising structure,
- (b) a building identification sign,
- (c) a business identification sign,

but does not include a traffic sign or traffic control facilities.

**site area** means the area of any land on which development is or is to be carried out. The land may include the whole or part of one lot, or more than one lot if they are contiguous to each other, but does not include the area of any land on which development is not permitted to be carried out under this Plan.

**Note.** The effect of this definition is varied by clause 4.5 for the purpose of the determination of permitted floor space area for proposed development.

**site coverage** means the proportion of a site area covered by buildings. However, the following are not included for the purpose of calculating site coverage:

- (a) any basement.
- (b) any part of an awning that is outside the outer walls of a building and that adjoins the street frontage or other site boundary,
- (c) any eaves
- (d) unenclosed balconies, decks, pergolas and the like.

spa pool has the same meaning as in the Swimming Pools Act 1992.

**Note.** The term is defined to include any excavation, structure or vessel in the nature of a spa pool, flotation tank, tub or the like.

**stock and sale yard** means a building or place that is used on a commercial basis for the purpose of offering livestock or poultry for sale and that may be used for the short-term storage and watering of stock.

**Note.** Stock and sale yards are a type of *rural industry*—see the definition of that term in this Dictionary.

**storage premises** means a building or place used for the storage of goods, materials, plant or machinery for commercial purposes and where the storage is not ancillary to any industry, business premises or retail premises on the same parcel of land, and includes self-storage units, but does not include a heavy industrial storage establishment or a warehouse or distribution centre.

**storey** means a space within a building that is situated between one floor level and the floor level next above, or if there is no floor above, the ceiling or roof above, but does not include:

- (a) a space that contains only a lift shaft, stairway or meter room, or
- (b) a mezzanine, or
- (c) an attic.

swimming pool has the same meaning as in the Swimming Pools Act 1992.

Note. The term is defined as follows:

swimming pool means an excavation, structure or vessel:

- (a) that is capable of being filled with water to a depth of 300 millimetres or more, and
- (b) that is solely or principally used, or that is designed, manufactured or adapted to be solely or principally used, for the purpose of swimming, wading, paddling or any other human aquatic activity,

and includes a spa pool, but does not include a spa bath, anything that is situated within a bathroom or anything declared by the regulations made under the *Swimming Pools Act 1992* not to be a swimming pool for the purposes of that Act.

*take away food and drink premises* means premises that are predominantly used for the preparation and retail sale of food or drink (or both) for immediate consumption away from the premises.

**Note.** Take away food and drink premises are a type of **food and drink premises**—see the definition of that term in this Dictionary.

# telecommunications facility means:

- (a) any part of the infrastructure of a telecommunications network, or
- (b) any line, cable, optical fibre, fibre access node, interconnect point equipment, apparatus, tower, mast, antenna, dish, tunnel, duct, hole, pit, pole or other structure in connection with a telecommunications network, or
- (c) any other thing used in or in connection with a telecommunications network.

*telecommunications network* means a system, or series of systems, that carries, or is capable of carrying, communications by means of guided or unguided electromagnetic energy, or both.

temporary structure has the same meaning as in the Act.

Note. The term is defined as follows:

**temporary structure** includes a booth, tent or other temporary enclosure (whether or not part of the booth, tent or enclosure is permanent), and also includes a mobile structure.

the Act means the Environmental Planning and Assessment Act 1979.

*timber yard* means a building or place the principal purpose of which is the sale of sawn, dressed or treated timber, wood fibre boards or similar timber products. It may include the cutting of such timber, boards or products to order and the sale of hardware, paint, tools and materials used in conjunction with the use and treatment of timber.

**Note.** Timber yards are a type of *retail premises*—see the definition of that term in this Dictionary.

Dictionary

**tourist and visitor accommodation** means a building or place that provides temporary or short-term accommodation on a commercial basis, and includes any of the following:

- (a) backpackers' accommodation,
- (b) bed and breakfast accommodation,
- (c) farm stay accommodation,
- (d) hotel or motel accommodation,
- (e) serviced apartments,

but does not include:

- (f) camping grounds, or
- (g) caravan parks, or
- (h) eco-tourist facilities.

*transport depot* means a building or place used for the parking or servicing of motor powered or motor drawn vehicles used in connection with a business, industry, shop or passenger or freight transport undertaking.

*truck depot* means a building or place used for the servicing and parking of trucks, earthmoving machinery and the like.

*turf farming* means the commercial cultivation of turf for sale and the removal of turf for that purpose.

**Note.** Turf farming is a type of *intensive plant agriculture*—see the definition of that term in this Dictionary.

# underground mining means:

- (a) mining carried out beneath the earth's surface, including bord and pillar mining, longwall mining, top-level caving, sub-level caving and auger mining, and
- (b) shafts, drill holes, gas and water drainage works, surface rehabilitation works and access pits associated with that mining (whether carried out on or beneath the earth's surface),

but does not include open cut mining.

*vehicle body repair workshop* means a building or place used for the repair of vehicles or agricultural machinery, involving body building, panel building, panel beating, spray painting or chassis restoration.

**vehicle repair station** means a building or place used for the purpose of carrying out repairs to, or the selling and fitting of accessories to, vehicles or agricultural machinery, but does not include a vehicle body repair workshop or vehicle sales or hire premises.

*vehicle sales or hire premises* means a building or place used for the display, sale or hire of motor vehicles, caravans, boats, trailers, agricultural machinery and the like, whether or not accessories are sold or displayed there.

**Note.** Vehicle sales or hire premises are a type of *retail premises*—see the definition of that term in this Dictionary.

*veterinary hospital* means a building or place used for diagnosing or surgically or medically treating animals, whether or not animals are kept on the premises for the purpose of treatment.

*viticulture* means the cultivation of grapes for use in the commercial production of fresh or dried fruit or wine.

**Note.** Viticulture is a type of *intensive plant agriculture*—see the definition of that term in this Dictionary.

warehouse or distribution centre means a building or place used mainly or exclusively for storing or handling items (whether goods or materials) pending their sale, but from which no retail sales are made.

waste disposal facility means a building or place used for the disposal of waste by landfill, incineration or other means, including such works or activities as recycling, resource recovery and other resource management activities, energy generation from gases, leachate management, odour control and the winning of extractive material to generate a void for disposal of waste or to cover waste after its disposal.

**Note.** Waste disposal facilities are a type of **waste or resource management facility**—see the definition of that term in this Dictionary.

waste or resource management facility means any of the following:

- (a) a resource recovery facility,
- (b) a waste disposal facility,
- (c) a waste or resource transfer station,
- (d) a building or place that is a combination of any of the things referred to in paragraphs (a)–(c).

waste or resource transfer station means a building or place used for the collection and transfer of waste material or resources, including the receipt, sorting, compacting, temporary storage and distribution of waste or resources and the loading or unloading of waste or resources onto or from road or rail transport.

**Note.** Waste or resource transfer stations are a type of **waste or resource management facility**—see the definition of that term in this Dictionary.

water recreation structure means a structure used primarily for recreational purposes that has a direct structural connection between the shore and the waterway, and may include a pier, wharf, jetty or boat launching ramp.

water recycling facility means a building or place used for the treatment of sewage effluent, stormwater or waste water for use as an alternative supply to mains water, groundwater or river water (including, in particular, sewer mining works), whether

Page 163

Dictionary

the facility stands alone or is associated with other development, and includes associated:

- (a) retention structures, and
- (b) treatment works, and
- (c) irrigation schemes.

**Note.** Water recycling facilities are a type of **sewerage system**—see the definition of that term in this Dictionary.

water reticulation system means a building or place used for the transport of water, including pipes, tunnels, canals, pumping stations, related electricity infrastructure, dosing facilities and water supply reservoirs.

**Note.** Water reticulation systems are a type of **water supply system**—see the definition of that term in this Dictionary.

water storage facility means a dam, weir or reservoir for the collection and storage of water, and includes associated monitoring or gauging equipment.

**Note.** Water storage facilities are a type of *water supply system*—see the definition of that term in this Dictionary.

water supply system means any of the following:

- (a) a water reticulation system,
- (b) a water storage facility,
- (c) a water treatment facility,
- (d) a building or place that is a combination of any of the things referred to in paragraphs (a)–(c).

water treatment facility means a building or place used for the treatment of water (such as a desalination plant or a recycled or reclaimed water plant) whether the water produced is potable or not, and includes residuals treatment, storage and disposal facilities, but does not include a water recycling facility.

**Note.** Water treatment facilities are a type of *water supply system*—see the definition of that term in this Dictionary.

waterbody means a waterbody (artificial) or waterbody (natural).

waterbody (artificial) or artificial waterbody means an artificial body of water, including any constructed waterway, canal, inlet, bay, channel, dam, pond, lake or artificial wetland, but does not include a dry detention basin or other stormwater management construction that is only intended to hold water intermittently.

waterbody (natural) or natural waterbody means a natural body of water, whether perennial or intermittent, fresh, brackish or saline, the course of which may have been artificially modified or diverted onto a new course, and includes a river, creek, stream, lake, lagoon, natural wetland, estuary, bay, inlet or tidal waters (including the sea).

*watercourse* means any river, creek, stream or chain of ponds, whether artificially modified or not, in which water usually flows, either continuously or intermittently, in a defined bed or channel, but does not include a waterbody (artificial).

waterway means the whole or any part of a watercourse, wetland, waterbody (artificial) or waterbody (natural).

### wetland means:

- (a) natural wetland, including marshes, mangroves, backwaters, billabongs, swamps, sedgelands, wet meadows or wet heathlands that form a shallow waterbody (up to 2 metres in depth) when inundated cyclically, intermittently or permanently with fresh, brackish or salt water, and where the inundation determines the type and productivity of the soils and the plant and animal communities, or
- (b) artificial wetland, including marshes, swamps, wet meadows, sedgelands or wet heathlands that form a shallow waterbody (up to 2 metres in depth) when inundated cyclically, intermittently or permanently with water, and are constructed and vegetated with wetland plant communities.

wharf or boating facilities means a wharf (or any of the following facilities associated with a wharf or boating) that are not port facilities:

- (a) facilities for the embarkation or disembarkation of passengers onto or from any vessels, including public ferry wharves,
- (b) facilities for the loading or unloading of freight onto or from vessels and associated receival, land transport and storage facilities,
- (c) wharves for commercial fishing operations,
- (d) refuelling, launching, berthing, mooring, storage or maintenance facilities for any vessel,
- (e) sea walls or training walls,
- (f) administration buildings, communication, security and power supply facilities, roads, rail lines, pipelines, fencing, lighting or car parks.

wholesale supplies means a building or place used for the display, sale or hire of goods or materials by wholesale only to businesses that have an Australian Business Number registered under the *A New Tax System (Australian Business Number) Act 1999* of the Commonwealth.

Page 165