

New South Wales

Albury Local Environmental Plan 2010

under the

Environmental Planning and Assessment Act 1979

I, the Minister for Planning, 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: (10/05995)

TONY KELLY, MLC
Minister for Planning

2010 No 433

Albury Local Environmental Plan 2010

Contents

	Page
Part 1 Preliminary	
1.1 Name of Plan	5
1.1AA Commencement	5
1.2 Aims of Plan	5
1.3 Land to which Plan applies	5
1.4 Definitions	5
1.5 Notes	6
1.6 Consent authority	6
1.7 Maps	6
1.8 Repeal of other local planning instruments applying to land	6
1.8A Savings provision relating to development applications	7
1.9 Application of SEPPs	7
1.9A Suspension of covenants, agreements and instruments	7
Part 2 Permitted or prohibited development	
2.1 Land use zones	9
2.2 Zoning of land to which Plan applies	10
2.3 Zone objectives and Land Use Table	10
2.4 Unzoned land	10
2.5 Additional permitted uses for particular land	11
2.6 Subdivision—consent requirements	11
2.6AA Demolition requires consent	12
2.6BB Temporary use of land	12
Land Use Table	
Part 3 Exempt and complying development	
3.1 Exempt development	34
3.2 Complying development	35
3.3 Environmentally sensitive areas excluded	36
Part 4 Principal development standards	
4.1 Minimum subdivision lot size	38
4.1A Exceptions to minimum lot sizes for certain residential development	38
4.2 Rural subdivision	38

	Page
4.2A No strata or community title subdivisions in certain rural, environmental and residential zones	39
4.2B Erection of dwelling houses on land in certain residential, rural and environmental protection zones	40
4.3 Height of buildings	41
4.4 Floor space ratio	41
4.5 Calculation of floor space ratio and site area	42
4.6 Exceptions to development standards	44
Part 5 Miscellaneous provisions	
5.1 Relevant acquisition authority	46
5.2 Classification and reclassification of public land	47
5.3 Development near zone boundaries	47
5.4 Controls relating to miscellaneous permissible uses	48
5.5 Development within the coastal zone	49
5.6 Architectural roof features	50
5.7 Development below mean high water mark	50
5.8 Conversion of fire alarms	50
5.9 Preservation of trees or vegetation	51
5.10 Heritage conservation	52
5.11 Bush fire hazard reduction	55
5.12 Infrastructure development and use of existing buildings of the Crown	55
Part 6 Urban release areas	
6.1 Arrangements for designated State public infrastructure	56
6.2 Public utility infrastructure	56
6.3 Development control plan	57
6.4 Relationship between Part and remainder of Plan	58
Part 7 Additional local provisions	
7.1 Earthworks	59
7.2 Water	59
7.3 Protected regrowth	60
7.4 Flood planning	60
7.5 Development on or near the Murray River	61
7.6 Essential services	63
7.7 Landfill Buffer Area	63
7.8 Airspace operations	64
7.9 Development in areas subject to airport noise	65
7.10 Location of sex services premises	66

2010 No 433

Albury Local Environmental Plan 2010

Contents

	Page	
Schedule 1	Additional permitted uses	67
Schedule 2	Exempt development	70
Schedule 3	Complying development	77
Schedule 4	Classification and reclassification of public land	78
Schedule 5	Environmental heritage	79
Dictionary		100

Albury Local Environmental Plan 2010

under the

Environmental Planning and Assessment Act 1979

Part 1 Preliminary

1.1 Name of Plan

This Plan is *Albury Local Environmental Plan 2010*.

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 Albury 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 give effect to the desired outcomes, principles and actions contained in the Council's adopted strategies and policy documents, and
 - (b) to promote sustainable urban development by providing for efficient management of urban growth and resource utilisation, and
 - (c) to promote a city for the people, with a high level of social and physical amenity and a diversity of activities and uses, and
 - (d) to maintain or improve biodiversity across Albury, and to avoid significant impacts on matters of environmental significance.

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.

2010 No 433

Clause 1.5 Albury Local Environmental Plan 2010

Part 1 Preliminary

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.
- (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 Department of Planning's website.

1.8 Repeal of other local 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:
Albury Local Environmental Plan 2000
Hume 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.

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

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 development 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

2010 No 433

Clause 1.9A Albury Local Environmental Plan 2010

Part 1 Preliminary

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

Part 2 Permitted or prohibited development

2.1 Land use zones

The land use zones under this Plan are as follows:

Rural Zones

- RU1 Primary Production
- RU2 Rural Landscape
- RU4 Rural Small Holdings
- RU5 Village

Residential Zones

- R1 General Residential
- R2 Low Density Residential
- R3 Medium Density Residential
- R5 Large Lot Residential

Business Zones

- B1 Neighbourhood Centre
- B2 Local Centre
- B3 Commercial Core
- B4 Mixed Use
- B5 Business Development
- B6 Enterprise Corridor
- B7 Business Park

Industrial Zones

- IN1 General Industrial
- IN2 Light 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
- E4 Environmental Living

2010 No 433

Clause 2.2 Albury Local Environmental Plan 2010

Part 2 Permitted or prohibited development

Waterway Zones

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.

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 consent, and
 - (c) development that may be carried out only with 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.

2.4 Unzoned land

- (1) Development may be carried out on unzoned land only with consent.

- (2) Before granting 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 consent, or
 - (b) if the Schedule so provides—without 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 consent.
- (2) However, consent is not required for a subdivision for the purpose only of any one or more of the following:
 - (a) widening a public road,
 - (b) a minor realignment of boundaries that does not create:
 - (i) additional lots or the opportunity for additional dwellings, or
 - (ii) lots that are smaller than the minimum size shown on the Lot Size Map in relation to the land concerned,
 - (c) a consolidation of lots that does not create additional lots or the opportunity for additional dwellings,
 - (d) rectifying an encroachment on a lot,
 - (e) creating a public reserve,
 - (f) excising from a lot land that is, or is intended to be, used for public purposes, including drainage purposes, rural fire brigade or other emergency service purposes or public toilets.

Note. If a subdivision is exempt development, the Act enables the subdivision to be carried out without consent.

2010 No 433

Clause 2.6AA Albury Local Environmental Plan 2010

Part 2 Land Use Table

2.6AA Demolition requires consent

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

2.6BB 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 52 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

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 public facilities such as those for air transport, correction, education, electricity generation, 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 RU1 Primary Production

1 Objectives of zone

- To encourage sustainable primary industry production by maintaining and enhancing the natural resource base.
- To encourage diversity in primary industry enterprises and systems appropriate for the area.
- To minimise the fragmentation and alienation of resource lands.
- To minimise conflict between land uses within the zone and land uses within adjoining zones.

2 Permitted without consent

Environmental protection works; Extensive agriculture; Home-based child care; Home occupations; Intensive plant agriculture

3 Permitted with consent

Agricultural produce industries; Bed and breakfast accommodation; Dual occupancies; Dwelling houses; Extractive industries; Farm buildings; Farm stay accommodation; Group homes; Mining; Roads; Roadside stalls; Rural workers' dwellings; Secondary dwellings; Any other development not specified in item 2 or 4

4 Prohibited

Air transport facilities; Amusement centres; Bulky goods premises; Business premises; Car parks; Caravan parks; Cemeteries; Child care centres; Correctional centres; Crematoria; Depots; Educational establishments; Entertainment facilities; Exhibition homes; Exhibition

2010 No 433

Clause 2.6BB Albury Local Environmental Plan 2010

Part 2 Land Use Table

villages; Freight transport facilities; Function centres; Health services facilities; Home occupations (sex services); Industrial retail outlets; Industries; Information and education facilities; Livestock processing industries; Marinas; Mortuaries; Office premises; Passenger transport facilities; Places of public worship; Port facilities; Recreation facilities (indoor); Registered clubs; Residential accommodation; Restricted premises; Retail premises; Service stations; Sex services premises; Storage premises; Timber and building supplies; Tourist and visitor accommodation; Truck depots; Vehicle body repair workshops; Vehicle repair stations; Vehicle sales or hire premises; Warehouse or distribution centres; Wholesale supplies

Zone RU2 Rural Landscape

1 Objectives of zone

- To encourage sustainable primary industry production by maintaining and enhancing the natural resource base.
- To maintain the rural landscape character of the land.
- To provide for a range of compatible land uses, including extensive agriculture.

2 Permitted without consent

Environmental protection works; Extensive agriculture; Home-based child care; Home occupations

3 Permitted with consent

Agricultural produce industries; Animal boarding or training establishments; Aquaculture; Bed and breakfast accommodation; Dual occupancies; Dwelling houses; Farm buildings; Farm stay accommodation; Group homes; Hotel or motel accommodation; Intensive plant agriculture; Roads; Rural workers' dwellings; Secondary dwellings; Any other development not specified in item 2 or 4

4 Prohibited

Agriculture; Air transport facilities; Amusement centres; Boat repair facilities; Bulky goods premises; Business premises; Car parks; Caravan parks; Cemeteries; Child care centres; Crematoria; Depots; Entertainment facilities; Exhibition homes; Exhibition villages; Forestry; Freight transport facilities; Function centres; Health services facilities; Home occupations (sex services); Industrial retail outlets; Industries; Landscape and garden supplies; Marinas; Mortuaries; Office premises; Passenger transport facilities; Places of public worship; Port facilities; Public administration buildings; Recreation facilities

(indoor); Recreation facilities (major); Registered clubs; Residential accommodation; Restricted premises; Restriction facilities; Retail premises; Rural industries; Service stations; Sex services premises; Storage premises; Timber and building supplies; Tourist and visitor accommodation; Transport depots; Truck depots; Vehicle body repair workshops; Vehicle repair stations; Vehicle sales or hire premises; Warehouse or distribution centres; Wholesale supplies

Zone RU4 Rural Small Holdings

1 Objectives of zone

- To enable sustainable primary industry and other compatible land uses.
- To maintain the rural and scenic character of the land.
- To ensure that development does not unreasonably increase the demand for public services or public facilities.
- To minimise conflict between land uses within the zone and land uses within adjoining zones.

2 Permitted without consent

Home-based child care; Home occupations

3 Permitted with consent

Bed and breakfast accommodation; Dual occupancies; Dwelling houses; Extensive agriculture; Farm buildings; Farm stay accommodation; Group homes; Horticulture; Roads; Roadside stalls; Rural workers' dwellings; Secondary dwellings; Any other development not specified in item 2 or 4

4 Prohibited

Air transport facilities; Amusement centres; Boat repair facilities; Bulky goods premises; Business premises; Car parks; Caravan parks; Cemeteries; Child care centres; Correctional centres; Crematoria; Depots; Entertainment facilities; Exhibition homes; Exhibition villages; Extractive industries; Forestry; Freight transport facilities; Function centres; Home occupations (sex services); Industrial retail outlets; Industries; Intensive livestock agriculture; Marinas; Mortuaries; Office premises; Passenger transport facilities; Places of public worship; Port facilities; Recreation facilities (indoor); Recreation facilities (major); Recreation facilities (outdoor); Registered clubs; Residential accommodation; Restricted premises; Restriction facilities; Retail premises; Rural industries; Service stations; Sex services premises; Storage premises; Tourist and visitor accommodation; Transport

2010 No 433

Clause 2.6BB Albury Local Environmental Plan 2010

Part 2 Land Use Table

depots; Truck depots; Vehicle body repair workshops; Vehicle repair stations; Vehicle sales or hire premises; Warehouse or distribution centres; Waste or resource management facilities; Wholesale supplies

Zone RU5 Village

1 Objectives of zone

- To provide for a range of land uses, services and facilities that are associated with a rural village.
- To ensure that land use and development maintains and contributes to the character of both the Table Top and Lake Hume villages.
- To protect the amenity of all residents within this zone.

2 Permitted without consent

Environmental protection works; Home-based child care; Home occupations

3 Permitted with consent

Child care centres; Community facilities; Dwelling houses; Extensive agriculture; Neighbourhood shops; Places of public worship; Recreation areas; Recreation facilities (indoor); Recreation facilities (outdoor); Roads; Schools; Self-storage units; Tank-based aquaculture; Any other development not specified in item 2 or 4

4 Prohibited

Agriculture; Air transport facilities; Airstrips; Biosolids treatment facilities; Correctional centres; Depots; Electricity generating works; Exhibition homes; Exhibition villages; Extractive industries; Forestry; Home occupations (sex services); Industrial retail outlets; Industries; Residential flat buildings; Restricted premises; Restriction facilities; Rural industries; Sex services premises; Storage premises; Vehicle body repair workshops; Warehouse or distribution centres; Waste or resource management facilities

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.

- To encourage affordable housing.
- To encourage medium density housing that is designed to achieve a high standard of amenity.

2 Permitted without consent

Environmental protection works; Home-based child care; Home occupations

3 Permitted with consent

Attached dwellings; Bed and breakfast accommodation; Boarding houses; Child care centres; Community facilities; Dwelling houses; Group homes; Helipads; Home industries; Hostels; Multi dwelling housing; Neighbourhood shops; Places of public worship; Residential flat buildings; Roads; Semi-detached dwellings; Seniors housing; Serviced apartments; Sewage reticulation systems; Shop top housing; Tank-based aquaculture; Water recycling facilities; Any other development not specified in item 2 or 4

4 Prohibited

Agriculture; Air transport facilities; Airstrips; Amusement centres; Boat launching ramps; Boat repair facilities; Bulky goods premises; Business premises; Car parks; Caravan parks; Charter and tourism boating facilities; Correctional centres; Crematoria; Depots; Electricity generating works; Emergency services facilities; Entertainment facilities; Extractive industries; Farm buildings; Forestry; Freight transport facilities; Function centres; Highway service centres; Home occupations (sex services); Industrial retail outlets; Industries; Landscape and garden supplies; Marinas; Mining; Mortuaries; Office premises; Passenger transport facilities; Port facilities; Public administration buildings; Recreation facilities (major); Registered clubs; Research stations; Restricted premises; Restriction facilities; Retail premises; Rural industries; Rural supplies; Rural workers' dwellings; Service stations; Sewerage systems; Sex services premises; Storage premises; Timber and building supplies; Tourist and visitor accommodation; Transport depots; Truck depots; Vehicle body repair workshops; Vehicle repair stations; Vehicle sales or hire premises; Veterinary hospitals; Warehouse or distribution centres; Waste or resource management facilities; Water recreation structures; Water treatment facilities; Wholesale supplies

2010 No 433

Clause 2.6BB Albury Local Environmental Plan 2010

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.

2 Permitted without consent

Environmental protection works; Home-based child care; Home occupations

3 Permitted with consent

Bed and breakfast accommodation; Boarding houses; Dwelling houses; Group homes; Home industries; Roads; Secondary dwellings; Seniors housing; Serviced apartments; Sewage reticulation systems; Water recycling facilities; Any other development not specified in item 2 or 4

4 Prohibited

Agriculture; Air transport facilities; Airstrips; Amusement centres; Boat launching ramps; Boat repair facilities; Bulky goods premises; Business premises; Car parks; Caravan parks; Cemeteries; Charter and tourism boating facilities; Correctional centres; Crematoria; Depots; Electricity generating works; Emergency services facilities; Entertainment facilities; Extractive industries; Farm buildings; Forestry; Freight transport facilities; Function centres; Health services facilities; Helipads; Highway service centres; Home occupations (sex services); Industrial retail outlets; Industries; Landscape and garden supplies; Marinas; Mining; Mortuaries; Office premises; Passenger transport facilities; Port facilities; Recreation facilities (major); Registered clubs; Research stations; Residential accommodation; Restricted premises; Restriction facilities; Retail premises; Rural industries; Rural supplies; Service stations; Sewerage systems; Sex services premises; Storage premises; Timber and building supplies; Tourist and visitor accommodation; Transport depots; Truck depots; Vehicle body repair workshops; Vehicle repair stations; Vehicle sales or hire premises; Veterinary hospitals; Warehouse or distribution centres; Waste or resource management facilities; Water treatment facilities; Wholesale supplies

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.
- To encourage increased residential density in locations with ready access to the Albury and Lavington commercial core zones.
- To encourage the provision of affordable housing.

2 Permitted without consent

Environmental protection works; Home-based child care; Home occupations

3 Permitted with consent

Attached dwellings; Bed and breakfast accommodation; Boarding houses; Child care centres; Community facilities; Group homes; Multi dwelling housing; Neighbourhood shops; Places of public worship; Roads; Seniors housing; Serviced apartments; Sewage reticulation systems; Water recycling facilities; Any other development not specified in item 2 or 4

4 Prohibited

Agriculture; Air transport facilities; Airstrips; Amusement centres; Boat launching ramps; Boat repair facilities; Bulky goods premises; Business premises; Car parks; Caravan parks; Cemeteries; Charter and tourism boating facilities; Correctional centres; Crematoria; Depots; Electricity generating works; Emergency services facilities; Entertainment facilities; Extractive industries; Farm buildings; Forestry; Freight transport facilities; Function centres; Helipads; Highway service centres; Home occupations (sex services); Industrial retail outlets; Industries; Landscape and garden supplies; Marinas; Mining; Mortuaries; Office premises; Passenger transport facilities; Port facilities; Recreation facilities (major); Registered clubs; Research stations; Restricted premises; Restriction facilities; Retail premises; Rural industries; Rural supplies; Rural workers' dwellings; Service stations; Sewerage systems; Sex services premises; Storage premises; Timber and building supplies; Tourist and visitor accommodation; Transport depots; Truck depots; Vehicle body repair workshops;

2010 No 433

Clause 2.6BB Albury Local Environmental Plan 2010

Part 2 Land Use Table

Vehicle repair stations; Vehicle sales or hire premises; Veterinary hospitals; Warehouse or distribution centres; Waste or resource management facilities; Water recreation structures; Water reticulation systems; Wholesale supplies

Zone R5 Large Lot Residential

1 Objectives of zone

- To provide residential housing in a rural setting while preserving, and minimising impacts on, environmentally sensitive locations and scenic quality.
- To ensure that large residential allotments do not hinder the proper and orderly development of urban areas in the future.
- To ensure that development in the area does not unreasonably increase the demand for public services or public facilities.
- To minimise conflict between land uses within the zone and land uses within adjoining zones.
- To control the density of dwellings near the Landfill Buffer Area.

2 Permitted without consent

Environmental protection works; Home-based child care; Home occupations

3 Permitted with consent

Bed and breakfast accommodation; Dwelling houses; Extensive agriculture; Group homes; Home industries; Roads; Secondary dwellings; Seniors housing; Serviced apartments; Viticulture; Any other development not specified in item 2 or 4

4 Prohibited

Agriculture; Air transport facilities; Airstrips; Amusement centres; Biosolids treatment facilities; Boat launching ramps; Boat repair facilities; Bulky goods premises; Business premises; Car parks; Caravan parks; Cemeteries; Charter and tourism boating facilities; Correctional centres; Crematoria; Depots; Electricity generating works; Emergency services facilities; Entertainment facilities; Exhibition homes; Exhibition villages; Extractive industries; Forestry; Freight transport facilities; Function centres; Helipads; Highway service centres; Home occupations (sex services); Industrial retail outlets; Industries; Landscape and garden supplies; Marinas; Mining; Mortuaries; Office premises; Passenger transport facilities; Port facilities; Recreation facilities (indoor); Recreation facilities (major); Registered clubs; Residential accommodation; Restricted premises;

Restriction facilities; Retail premises; Rural industries; Rural supplies; Service stations; Sex services premises; Storage premises; Timber and building supplies; Tourist and visitor accommodation; Transport depots; Truck depots; Vehicle body repair workshops; Vehicle repair stations; Vehicle sales or hire premises; Veterinary hospitals; Warehouse or distribution centres; Waste or resource management facilities; Water treatment facilities; Wholesale supplies

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.
- To ensure that the densities for commercial development reflect the needs of the local community and the capacity of the existing road and transport network.
- To enable other land uses that are compatible with the commercial and retail function of a neighbourhood centre.

2 Permitted without consent

Home-based child care; Home occupations

3 Permitted with consent

Boarding houses; Business premises; Child care centres; Community facilities; Food and drink premises; Neighbourhood shops; Roads; Sewage reticulation systems; Shop top housing; Shops; Any other development not specified in item 2 or 4

4 Prohibited

Agriculture; Air transport facilities; Airstrips; Backpackers' accommodation; Boat repair facilities; Bulky goods premises; Caravan parks; Cellar door premises; Cemeteries; Charter and tourism boating facilities; Correctional centres; Crematoria; Depots; Electricity generating works; Emergency services facilities; Entertainment facilities; Exhibition homes; Exhibition villages; Extractive industries; Farm buildings; Farm stay accommodation; Forestry; Freight transport facilities; Helipads; Home occupations (sex services); Hospitals; Industrial retail outlets; Industries; Marinas; Mining; Mortuaries; Passenger transport facilities; Port facilities; Recreation facilities (major); Research stations; Restricted premises; Restriction facilities; Retail premises; Rural industries; Rural workers' dwellings; Sewerage systems; Sex services premises; Storage premises; Truck depots;

2010 No 433

Clause 2.6BB Albury Local Environmental Plan 2010

Part 2 Land Use Table

Vehicle body repair workshops; Warehouse or distribution centres;
Waste or resource management 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 ensure that the densities for commercial development reflect the needs of the local community and the capacity of the existing road and transport network.

2 Permitted without consent

Home-based child care; Home occupations

3 Permitted with consent

Boarding houses; Business premises; Child care centres; Community facilities; Educational establishments; Entertainment facilities; Function centres; Information and education facilities; Office premises; Passenger transport facilities; Recreation facilities (indoor); Registered clubs; Retail premises; Roads; Service stations; Shop top housing; Tourist and visitor accommodation; Any other development not specified in item 2 or 4

4 Prohibited

Agriculture; Air transport facilities; Airstrips; Caravan parks; Cemeteries; Correctional centres; Crematoria; Depots; Electricity generating works; Exhibition homes; Exhibition villages; Extractive industries; Farm buildings; Forestry; Freight transport facilities; Home occupations (sex services); Industrial retail outlets; Industries; Marinas; Mining; Recreation facilities (major); Research stations; Restriction facilities; Rural industries; Rural workers' dwellings; Sewerage systems; Sex services premises; Storage premises; Truck depots; Vehicle body repair workshops; Warehouse or distribution centres; Waste or resource management facilities

Zone B3 Commercial Core**1 Objectives of zone**

- To provide a wide range of retail, business, office, entertainment, community and other suitable land uses that serve the needs of the local and wider community.
- To encourage appropriate employment opportunities in accessible locations.
- To maximise public transport patronage and encourage walking and cycling.
- To encourage development and investment in the Albury and Lavington central business districts.
- To increase the permanent population within the commercial cores by encouraging the development of shop top housing and mixed use developments.

2 Permitted without consent

Home-based child care; Home occupations

3 Permitted with consent

Business premises; Child care centres; Community facilities; Educational establishments; Entertainment facilities; Function centres; Hotel or motel accommodation; Information and education facilities; Office premises; Passenger transport facilities; Recreation facilities (indoor); Registered clubs; Retail premises; Roads; Sewage reticulation systems; Shop top housing; Any other development not specified in item 2 or 4

4 Prohibited

Agriculture; Air transport facilities; Airstrips; Bed and breakfast accommodation; Caravan parks; Correctional centres; Crematoria; Depots; Electricity generating works; Exhibition homes; Exhibition villages; Extractive industries; Farm buildings; Farm stay accommodation; Forestry; Freight transport facilities; Home occupations (sex services); Industrial retail outlets; Industries; Marinas; Mining; Recreation facilities (major); Research stations; Residential accommodation; Restriction facilities; Rural industries; Sewerage systems; Sex services premises; Storage premises; Truck depots; Vehicle body repair workshops; Warehouse or distribution centres; Waste or resource management facilities

2010 No 433

Clause 2.6BB Albury Local Environmental Plan 2010

Part 2 Land Use Table

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 identify areas in close proximity to the commercial core where commercial and retail uses may be considered.
- To encourage development and investment in the Albury and Lavington central business districts.
- To increase the permanent population and encourage the provision of affordable housing within mixed use areas through shop top housing and residential flat building development.
- To protect residents in close proximity to the commercial core from encroachment by commercial and retail premises which, by reason of their demands for parking and public infrastructure, should be located within the Commercial Core.
- To encourage the provision of affordable housing.

2 Permitted without consent

Home-based child care; Home occupations

3 Permitted with consent

Boarding houses; Business premises; Child care centres; Community facilities; Educational establishments; Entertainment facilities; Function centres; Hotel or motel accommodation; Information and education facilities; Office premises; Passenger transport facilities; Recreation facilities (indoor); Registered clubs; Retail premises; Roads; Self-storage units; Seniors housing; Sewage reticulation systems; Shop top housing; Any other development not specified in item 2 or 4

4 Prohibited

Agriculture; Air transport facilities; Airstrips; Caravan parks; Crematoria; Depots; Electricity generating works; Exhibition homes; Exhibition villages; Extractive industries; Farm buildings; Farm stay accommodation; Forestry; Freight transport facilities; Home occupations (sex services); Industrial retail outlets; Industries; Marinas; Mining; Recreation facilities (major); Research stations; Residential accommodation; Restriction facilities; Rural industries; Sewerage systems; Sex services premises; Storage premises; Truck depots;

Vehicle body repair workshops; Warehouse or distribution centres;
Waste or resource management facilities

Zone B5 Business Development

1 Objectives of zone

- To enable a mix of business and warehouse uses, and specialised retail uses that require a large floor area, in locations that are close to, and that support the viability of, centres.

2 Permitted without consent

Nil

3 Permitted with consent

Aquaculture; Child care centres; Light industries; Passenger transport facilities; Roads; Self-storage units; Sewage reticulation systems; Shop top housing; Warehouse or distribution centres; Any other development not specified in item 2 or 4

4 Prohibited

Agriculture; Air transport facilities; Airstrips; Caravan parks; Cellar door premises; Cemeteries; Correctional centres; Crematoria; Depots; Electricity generating works; Exhibition homes; Exhibition villages; Extractive industries; Farm buildings; Forestry; Home occupations (sex services); Industries; Marinas; Mining; Research stations; Residential accommodation; Restricted premises; Restriction facilities; Rural industries; Service stations; Sewerage systems; Sex services premises; Storage premises; Tourist and visitor accommodation; Vehicle body repair workshops

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) and residential uses (but only as part of a mixed use development).
- To maintain the economic strength of centres by limiting retailing activity.

2 Permitted without consent

Nil

2010 No 433

Clause 2.6BB Albury Local Environmental Plan 2010

Part 2 Land Use Table

3 Permitted with consent

Aquaculture; Business premises; Community facilities; Hotel or motel accommodation; Landscape and garden supplies; Light industries; Neighbourhood shops; Passenger transport facilities; Roads; Self-storage units; Sewage reticulation systems; Shop top housing; Take away food and drink premises; Timber and building supplies; Warehouse or distribution centres; Any other development not specified in item 2 or 4

4 Prohibited

Agriculture; Air transport facilities; Airstrips; Caravan parks; Cemeteries; Correctional centres; Crematoria; Electricity generating works; Exhibition homes; Exhibition villages; Extractive industries; Farm buildings; Forestry; Home occupations (sex services); Industries; Marinas; Mining; Research stations; Residential accommodation; Restricted premises; Restriction facilities; Retail premises; Rural industries; Sewerage systems; Sex services premises; Storage premises; Tourist and visitor accommodation; Vehicle body repair workshops

Zone B7 Business Park

1 Objectives of zone

- To provide a range of office and light industrial uses.
- To encourage employment opportunities.
- To enable other land uses that provide facilities or services to meet the day to day needs of workers in the area.
- To ensure development does not have an adverse impact on the amenity of adjoining residents or the Ettamogah Wildlife Sanctuary.

2 Permitted without consent

Environmental protection works

3 Permitted with consent

Aquaculture; Child care centres; Food and drink premises; Kiosks; Light industries; Markets; Neighbourhood shops; Office premises; Passenger transport facilities; Self-storage units; Shops; Roads; Warehouse or distribution centres; Water recycling facilities; Any other development not specified in item 2 or 4

4 Prohibited

Agriculture; Air transport facilities; Airstrips; Caravan parks; Cemeteries; Correctional centres; Crematoria; Electricity generating

works; Exhibition homes; Exhibition villages; Extractive industries; Farm buildings; Forestry; Home occupations (sex services); Industries; Marinas; Mining; Research stations; Residential accommodation; Restricted premises; Restriction facilities; Retail premises; Rural industries; Sex services premises; Sewerage systems; Storage premises; Tourist and visitor accommodation; Vehicle sales or hire premises; Waste or resource management 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 provide for industrial uses in close proximity to transport infrastructure.

2 Permitted without consent

Environmental protection works

3 Permitted with consent

Aquaculture; Depots; Freight transport facilities; Light industries; Neighbourhood shops; Roads; Sawmill or log processing works; Take away food and drink premises; Warehouse or distribution centres; Any other development not specified in item 2 or 4

4 Prohibited

Agriculture; Airports; Bulky goods premises; Business premises; Caravan parks; Cemeteries; Community facilities; Correctional centres; Educational establishments; Exhibition homes; Exhibition villages; Farm buildings; Forestry; Function centres; Home-based child care; Hospitals; Information and education facilities; Mortuaries; Office premises; Registered clubs; Research stations; Residential accommodation; Restriction facilities; Retail premises; Rural industries; Tourist and visitor accommodation

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.

2010 No 433

Clause 2.6BB Albury Local Environmental Plan 2010

Part 2 Land Use Table

- 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.

2 Permitted without consent

Environmental protection works

3 Permitted with consent

Aquaculture; Depots; Light industries; Neighbourhood shops; Roads; Self-storage units; Take away food and drink premises; Warehouse or distribution centres; Waste or resource transfer stations; Any other development not specified in item 2 or 4

4 Prohibited

Agriculture; Airports; Bulky goods premises; Business premises; Caravan parks; Cemeteries; Community facilities; Correctional centres; Crematoria; Educational establishments; Electricity generating works; Emergency services facilities; Exhibition homes; Exhibition villages; Farm buildings; Forestry; Function centres; Home-based child care; Hospitals; Industries; Information and education facilities; Mortuaries; Office premises; Registered clubs; Residential accommodation; Restricted premises; Restriction facilities; Retail premises; Rural industries; Storage premises; Tourist and visitor accommodation; Waste or resource management facilities

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

Environmental protection works

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; Roads

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

Environmental protection works

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; 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.
- To protect and improve open space areas within the area of the City of Albury, including the Albury-Wodonga Regional Parklands.
- To offer opportunities for tourism development.
- To provide public access to the foreshore of the Murray River.

2 Permitted without consent

Environmental protection works

2010 No 433

Clause 2.6BB Albury Local Environmental Plan 2010

Part 2 Land Use Table

3 Permitted with consent

Boat launching ramps; Boat sheds; Charter and tourism boating facilities; Child care centres; Community facilities; Environmental facilities; Information and education facilities; Jetties; Kiosks; Marinas; Markets; Moorings; Recreation areas; Recreation facilities (indoor); Recreation facilities (major); Recreation facilities (outdoor); Restaurants; Roads; Signage; Water recreation structures

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 offer opportunities for tourism development.
- To allow for alternative uses of open space areas for community purposes compatible with surrounding areas.

2 Permitted without consent

Environmental protection works

3 Permitted with consent

Aquaculture; Boat launching ramps; Boat sheds; Car parks; Caravan parks; Charter and tourism boating facilities; Child care centres; Community facilities; Environmental facilities; Flood mitigation works; Function centres; Hotel or motel accommodation; Information and education facilities; Jetties; Kiosks; Marinas; Markets; Moorings; Recreation areas; Recreation facilities (indoor); Recreation facilities (major); Recreation facilities (outdoor); Registered clubs; Restaurants; Roads; Serviced apartments; Signage; Water recreation structures

4 Prohibited

Any development not specified in item 2 or 3

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.
- To ensure the long term viability of populations of threatened species, populations and ecological communities by protecting and improving the condition of wildlife habitats.

2 Permitted without consent

Environmental protection works

3 Permitted with consent

Environmental facilities; Information and education facilities; Recreation areas; Roads; Signage

4 Prohibited

Business premises; Hotel or motel accommodation; Industries; Multi dwelling housing; Recreation facilities (major); Residential flat buildings; 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.
- To ensure the long term viability of populations of threatened species, populations and ecological communities by protecting and improving the condition of wildlife habitats and wildlife corridors.
- To allow appropriate land uses in close proximity to the Landfill Buffer Area.

2 Permitted without consent

Environmental protection works; Home occupations

2010 No 433

Clause 2.6BB Albury Local Environmental Plan 2010

Part 2 Land Use Table

3 Permitted with consent

Aquaculture; Boat launching ramps; Boat sheds; Community facilities; Dual occupancies (attached); Dwelling houses; Environmental facilities; Extensive agriculture; Farm buildings; Group homes; Home-based child care; Information and education facilities; Jetties; Recreation areas; Recreation facilities (indoor); Roads; Signage; Water recreation structures

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

Zone E4 Environmental Living

1 Objectives of zone

- To provide for low-impact residential development in areas with special ecological, scientific or aesthetic values.
- To ensure that residential development does not have an adverse effect on those values.
- To ensure the long term viability of populations of threatened species, populations and ecological communities by protecting and improving the condition of wildlife habitats and wildlife corridors.

2 Permitted without consent

Environmental protection works; Home occupations

3 Permitted with consent

Aquaculture; Bed and breakfast accommodation; Boat launching ramps; Boat sheds; Caravan parks; Child care centres; Community facilities; Dual occupancies (attached); Dwelling houses; Environmental facilities; Extensive agriculture; Farm buildings; Group homes; Home-based child care; Home businesses; Information and education facilities; Jetties; Recreation areas; Recreation facilities (indoor); Recreation facilities (outdoor); Roads; Schools; Signage; Water recreation structures

4 Prohibited

Industries; 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 recreational values of recreational waterways.
- To allow for water-based recreation and related uses.
- To provide for sustainable fishing industries and recreational fishing.
- To prohibit development that would have an adverse effect on the natural values of recreational waterways.

2 Permitted without consent

Environmental protection works

3 Permitted with consent

Aquaculture; Boat launching ramps; Boat repair facilities; Boat sheds; Charter and tourism boating facilities; Community facilities; Environmental facilities; Information and education facilities; Jetties; Kiosks; Marinas; Moorings; Recreation areas; Recreation facilities (outdoor); Roads; Signage; Water recreation structures

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

2010 No 433

Clause 3.1 Albury Local Environmental Plan 2010

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
 - (b) 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*), and
 - (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

- (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:

- (a) 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.

2010 No 433

Clause 3.3 Albury Local Environmental Plan 2010

Part 3 Exempt and complying development

- (3) To be complying development, the development must:
 - (a) be permissible, with 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 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 as a state conservation area under the *National Parks and Wildlife Act 1974*,

-
- (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*,
 - (j1) land within the Landfill Buffer Area,
 - (j2) land to which clause 7.5 applies.

2010 No 433

Clause 4.1 Albury Local Environmental Plan 2010

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 protect rural and environmental land from inappropriate development,
 - (b) to maintain the existing function and character of the rural areas of Albury,
 - (c) to minimise fragmentation of rural lands,
 - (d) to encourage a diversity of lot sizes, housing forms and densities in residential zones,
 - (e) to ensure subdivision does not create unreasonable or uneconomic demands for the provision or extension of services.
- (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.

4.1A Exceptions to minimum lot sizes for certain residential development

- (1) The objective of this clause is to encourage housing diversity without adversely impacting on residential amenity.
- (2) This clause applies to land in Zone R1 General Residential and Zone R3 Medium Density Residential.
- (3) Despite clause 4.1, development consent may be granted to a single development application for both of the following:
 - (a) the subdivision of land into 3 or more lots if the size of each lot is equal to or greater than 300 square metres,
 - (b) development for the purpose of an attached dwelling, a semi-detached dwelling or a dwelling house on each lot resulting from the subdivision.

4.2 Rural subdivision

- (1) The objective of this clause is to provide flexibility in the application of standards for subdivision in rural zones to allow land owners a greater chance to achieve the objectives for development in the relevant zone.

(2) This clause applies to the following rural zones:

- (a) Zone RU1 Primary Production,
- (b) Zone RU2 Rural Landscape,
- (c) Zone RU4 Rural Small Holdings,
- (d) Zone RU6 Transition.

Note. When this Plan was made it did not include Zone RU6 Transition.

(3) Land in a zone to which this clause applies may, with consent, be subdivided for the purpose of primary production to create a lot of a size that is less than the minimum size shown on the Lot Size Map in relation to that land.

(4) However, such a lot cannot be created if an existing dwelling would, as the result of the subdivision, be situated on the lot.

(5) A dwelling cannot be erected on such a lot.

Note. A dwelling includes a rural worker's dwelling (see definition of that term in the Dictionary).

4.2A No strata or community title subdivisions in certain rural, environmental and residential zones

(1) The objective of this clause is to ensure that land to which this clause applies is not fragmented by subdivisions that would create additional dwelling entitlements.

(2) This clause applies to land in the following zones that is used, or proposed to be used, for residential accommodation or tourist and visitor accommodation:

- (a) Zone RU1 Primary Production,
- (b) Zone RU2 Rural Landscape,
- (c) Zone RU4 Rural Small Holdings,
- (d) Zone R2 Low Density Residential,
- (e) Zone R5 Large Lot Residential,
- (f) Zone E3 Environmental Management,
- (g) Zone E4 Environmental Living.

(3) Development consent must not be granted for the subdivision of a lot to which this clause applies for a strata plan or community title scheme that would create lots below the minimum lot size specified for that lot on the Lot Size Map.

2010 No 433

Clause 4.2B Albury Local Environmental Plan 2010

Part 4 Principal development standards

4.2B Erection of dwelling houses on land in certain residential, rural and environmental protection zones

- (1) The objectives of this clause are as follows:
 - (a) to minimise unplanned rural residential development,
 - (b) to enable the replacement of lawfully erected dwelling houses in rural and environmental protection zones.
- (2) This clause applies to land in the following zones:
 - (a) Zone RU1 Primary Production,
 - (b) Zone RU2 Rural Landscape,
 - (c) Zone RU4 Rural Small Holdings,
 - (d) Zone RU5 Village,
 - (e) Zone R5 Large Lot Residential,
 - (f) Zone E3 Environmental Management,
 - (g) Zone E4 Environmental Living.
- (3) Development consent must not be granted for the erection of a dwelling house on land to which this clause applies, and on which no dwelling house has been erected, unless the land is:
 - (a) a lot that is at least the minimum lot size specified for that land by the Lot Size Map, or
 - (b) a lot created before this Plan commenced and on which the erection of a dwelling house was permissible immediately before that commencement, or
 - (c) a lot resulting from a subdivision for which development consent (or equivalent) was granted before this Plan commenced and on which the erection of a dwelling house would have been permissible if the plan of subdivision had been registered before that commencement.

Note. A dwelling cannot be erected on a lot created under clause 9 of *State Environmental Planning Policy (Rural Lands) 2008* or clause 4.2.
- (4) Despite any other provision of this clause, development consent may be granted for the erection of a dwelling house on land to which this clause applies if:
 - (a) there is a lawfully erected dwelling house on the land and the dwelling house to be erected is intended only to replace the existing dwelling house, or

- (b) the land would have been a lot referred to in subclause (3) had it not been affected by:
 - (i) a minor realignment of its boundaries that did not create an additional lot, or
 - (ii) a subdivision creating or widening a public road or public reserve or for another public purpose.

4.3 Height of buildings

- (1) The objectives of this clause are as follows:
 - (a) to ensure the height of buildings complement the streetscape or the historic character of the area in which the buildings are located,
 - (b) to protect the heritage character and significance of buildings and not adversely affect the heritage integrity of heritage items and heritage conservation areas identified in this Plan,
 - (c) to ensure the height of buildings protects the amenity of neighbouring properties in terms of visual bulk, access to sunlight and privacy,
 - (d) to nominate heights that will provide a transition in built form between varying land use intensities.
- (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.

4.4 Floor space ratio

- (1) The objectives of this clause are as follows:
 - (a) to ensure that the density, bulk and scale of development is appropriate for a site,
 - (b) to ensure that the density, bulk and scale of development integrates with the streetscape and character of the area in which the development is located,
 - (c) to facilitate development that contributes to the economic growth of the Albury and Lavington Central Business Districts.
- (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.

2010 No 433

Clause 4.5 Albury Local Environmental Plan 2010

Part 4 Principal development standards

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.

(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.

(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 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.

2010 No 433

Clause 4.6 Albury Local Environmental Plan 2010

Part 4 Principal development standards

(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:
 - (a) to provide an appropriate degree of flexibility in applying certain development standards to particular development, and
 - (b) to achieve better outcomes for and from development by allowing flexibility in particular circumstances.
- (2) 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.
- (3) 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) 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) 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 Rural Small Holdings, 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.
- Note.** When this Plan was made it did not include Zone RU3 Forestry or Zone RU6 Transition.
- (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 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,
 - (c1) clauses 4.1A, 4.2A, 6.1 and 7.5.

2010 No 433

Clause 5.1 Albury Local Environmental Plan 2010

Part 5 Miscellaneous provisions

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 <i>National Parks and Wildlife Act 1974</i>

- (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.

Note. If land, other than land specified in the Table to subclause (2), is required to be acquired under the owner-initiated acquisition provisions, the Minister of Planning is required to take action to enable the designation of the acquiring authority under this Part. Pending the designation of the acquiring authority for that land, the acquiring authority is to be the authority determined by order of the Minister for Planning (see section 21 of the *Land Acquisition (Just Terms Compensation) Act 1991*).

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
 - (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

2010 No 433

Clause 5.4 Albury Local Environmental Plan 2010

Part 5 Miscellaneous provisions

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.
- (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.

Note. When this Plan was made it did not include Zone E1 National Parks and Nature Reserves or Zone W1 Natural Waterways.
- (4) Despite the provisions of this Plan relating to the purposes for which development may be carried out, 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) The clause does not prescribe a development standard that may be varied under this Plan.

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.

(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) 20% of the combined gross floor area of the industrial retail outlet and the building or place on which the relevant industry is carried out, 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 100 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 10 square metres.

(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) 20% of the total floor area of both the self-contained dwelling and the principal dwelling.

5.5 Development within the coastal zone

Not applicable

2010 No 433

Clause 5.6 Albury Local Environmental Plan 2010

Part 5 Miscellaneous provisions

5.6 Architectural roof features

Not adopted

5.7 Development below mean high water mark

Not applicable

5.8 Conversion of fire alarms

- (1) This clause applies to a fire alarm system that can be monitored by New South Wales Fire Brigades or by a private service provider.
- (2) The following development may be carried out, but only with consent:
 - (a) converting a fire alarm system from connection with the alarm monitoring system of New South Wales Fire Brigades 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 New South Wales Fire Brigades 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 through the preservation of trees and other vegetation.
- (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
 - (b) that is within a 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.
- (8) This clause does not apply to or in respect of:
 - (a) the clearing of native vegetation that is authorised by a development consent or property vegetation plan under the *Native Vegetation Act 2003* or 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

2010 No 433

Clause 5.10 Albury Local Environmental Plan 2010

Part 5 Miscellaneous provisions

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 Act 2002*, or
- (e) plants declared to be noxious weeds under the *Noxious Weeds Act 1993*.

5.10 Heritage conservation

Note. Heritage items, heritage conservation areas and archaeological sites (if any) are shown on the Heritage Map. The location and nature of any such item, area or site is also described in Schedule 5.

(1) Objectives

The objectives of this clause are:

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

(2) Requirement for consent

Development consent is required for any of the following:

- (a) demolishing or moving a heritage item or a building, work, relic or tree within a heritage conservation area,
- (b) altering a heritage item or a building, work, relic, tree or place within a heritage conservation area, including (in the case of a building) making changes to the detail, fabric, finish or appearance of its exterior,
- (c) altering a heritage item that is a building by making structural changes to its interior,
- (d) 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,
- (e) disturbing or excavating a heritage conservation area that is a place of Aboriginal heritage significance,

- (f) erecting a building on land on which a heritage item is located or that is within a heritage conservation area,
- (g) subdividing land on which a heritage item is located or that is within a heritage conservation area.

(3) When consent not required

However, 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 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, archaeological site, or a building, work, relic, tree or place within a heritage conservation area, and
 - (ii) would not adversely affect the significance of the heritage item, 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 a place of Aboriginal 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 on heritage significance

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

(5) Heritage impact assessment

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

- (a) on which a heritage item is situated, or
- (b) within a heritage conservation area, or

2010 No 433

Clause 5.10 Albury Local Environmental Plan 2010

Part 5 Miscellaneous provisions

(c) within the vicinity of land referred to in paragraph (a) or (b), require a heritage impact statement to be prepared that assesses the extent to which the carrying out of the proposed development would 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 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) Places of Aboriginal heritage significance

The consent authority must, before granting consent under this clause to the carrying out of development in a place of Aboriginal 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, and
- (b) notify the local Aboriginal communities (in such way as it thinks appropriate) about the application and take into consideration any response received within 28 days after the notice is sent.

(9) Demolition of item of State significance

The consent authority must, before granting consent for the demolition of a heritage item identified in Schedule 5 as being of State significance (other than an item listed on the State Heritage Register or to which an interim heritage order under the *Heritage Act 1977* applies):

- (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, 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 is facilitated by the granting of consent, and
- (b) the proposed development is in accordance with a heritage conservation management plan 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 conservation management plan is carried out, and
- (d) the proposed development would not adversely affect the heritage significance of the heritage item, including its setting, 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 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 consent, or that is exempt development, under the *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.

2010 No 433

Clause 6.1 Albury Local Environmental Plan 2010

Part 6 Urban release areas

Part 6 Urban release areas

6.1 Arrangements for designated State public infrastructure

- (1) The objective of this clause is to require satisfactory arrangements to be made for the provision of designated State public infrastructure before the subdivision of land in an urban release area to satisfy needs that arise from development on the land, but only if the land is developed intensively for urban purposes.
- (2) Development consent must not be granted for the subdivision of land in an urban release area if the subdivision would create a lot smaller than the minimum lot size permitted on the land immediately before the land became, or became part of, an urban release area, unless the Director-General has certified in writing to the consent authority that satisfactory arrangements have been made to contribute to the provision of designated State public infrastructure in relation to that lot.
- (3) Subclause (2) does not apply to:
 - (a) any lot identified in the certificate as a residue lot, or
 - (b) any lot created by a subdivision previously consented to in accordance with this clause, or
 - (c) any lot that is proposed in the development application to be reserved or dedicated for public open space, public roads, public utility undertakings, educational facilities or any other public purpose, or
 - (d) a subdivision for the purpose only of rectifying an encroachment on any existing lot.
- (4) This clause does not apply to land in an urban release area if all or any part of the land is in a special contributions area (as defined by section 93C of the Act).

6.2 Public utility infrastructure

- (1) Development consent must not be granted for development on land in an urban release area unless the Council is satisfied that any public utility infrastructure that is essential for the proposed development is available or that adequate arrangements have been made to make that infrastructure available when it is required.
- (2) This clause does not apply to development for the purpose of providing, extending, augmenting, maintaining or repairing any public utility infrastructure.

6.3 Development control plan

- (1) The objective of this clause is to ensure that development on land in an urban release area occurs in a logical and cost-effective manner, in accordance with a staging plan and only after a development control plan that includes specific controls has been prepared for the land.
- (2) Development consent must not be granted for development on land in an urban release area unless a development control plan that provides for the matters specified in subclause (3) has been prepared for the land.
- (3) The development control plan must provide for all of the following:
 - (a) a staging plan for the timely and efficient release of urban land making provision for necessary infrastructure and sequencing,
 - (b) an overall transport movement hierarchy showing the major circulation routes and connections to achieve a simple and safe movement system for private vehicles, public transport, pedestrians and cyclists,
 - (c) an overall landscaping strategy for the protection and enhancement of riparian areas and remnant vegetation, including visually prominent locations, and detailed landscaping requirements for both the public and private domain,
 - (d) a network of passive and active recreational areas,
 - (e) stormwater and water quality management controls,
 - (f) amelioration of natural and environmental hazards, including bushfire, flooding and site contamination and, in relation to natural hazards, the safe occupation of, and the evacuation from, any land so affected,
 - (g) detailed urban design controls for significant development sites,
 - (h) measures to encourage higher density living around transport, open space and service nodes,
 - (i) measures to accommodate and control appropriate neighbourhood commercial and retail uses,
 - (j) suitably located public facilities and services, including provision for appropriate traffic management facilities and parking.
- (4) Subclause (2) does not apply to any of the following development:
 - (a) a subdivision for the purpose of a realignment of boundaries that does not create additional lots,
 - (b) a subdivision of land if any of the lots proposed to be created is to be reserved or dedicated for public open space, public roads or any other public or environmental protection purpose,

2010 No 433

Clause 6.4 Albury Local Environmental Plan 2010

Part 6 Urban release areas

- (c) a subdivision of land in a zone in which the erection of structures is prohibited,
- (d) proposed development on land that is of a minor nature only, if the consent authority is of the opinion that the carrying out of the proposed development would be consistent with the objectives of the zone in which the land is situated.

6.4 Relationship between Part and remainder of Plan

A provision of this Part prevails over any other provision of this Plan to the extent of any inconsistency.

Part 7 Additional local provisions

7.1 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 separate development consent.
- (2) Development consent is required for earthworks unless:
 - (a) the work does not alter the ground level (existing) by more than 600 millimetres, or
 - (b) the work is exempt development under this Plan or another applicable environmental planning instrument, or
 - (c) the work is ancillary to other development for which development consent has been given.
- (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.

7.2 Water

- (1) The objective of this clause is to maintain the hydrological functions of riparian land waterways and aquifers, including protecting:
 - (a) water quality, and

2010 No 433

Clause 7.3 Albury Local Environmental Plan 2010

Part 7 Additional local provisions

- (b) natural water flows, and
 - (c) the stability of the bed and banks of waterways, and
 - (d) groundwater systems.
- (2) This clause applies to land identified as “Sensitive Area” on the Natural Resources Sensitivity—Water Map.
- (3) Before determining a development application for development on land to which this clause applies, the consent authority must consider any adverse impact from the proposed development on:
- (a) the water quality of receiving waters, and
 - (b) the natural flow regime, and
 - (c) the natural flow paths of waterways, and
 - (d) the stability of the bed, shore and banks of waterways, and
 - (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.

7.3 Protected regrowth

- (1) The objective of this clause is to identify, for the purposes of the *Native Vegetation Act 2003*, protected regrowth on land in Zone E2 Environmental Conservation and Zone E3 Environmental Management.
- (2) Regrowth of native vegetation on all land in Zone E2 Environmental Conservation and Zone E3 Environmental Management is identified as protected regrowth for the purposes of section 10 (1) of the *Native Vegetation Act 2003*.
- (3) In this clause, **protected regrowth** has the same meaning as it has in the *Native Vegetation Act 2003*.

7.4 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:
- (a) land that is shown as "Flood planning area" on the Flood Planning Map, and
 - (b) other 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) will not 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) will not significantly adversely affect the environment or cause avoidable erosion, siltation, destruction of riparian 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 NSW Government's *Floodplain Development Manual* published in 2005, 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.
- Flood Planning Map*** means the Albury Local Environmental Plan 2010 Flood Planning Map.

7.5 Development on or near the Murray River

- (1) The objectives of this clause are to:
- (a) support the natural migration of the river channel, including riverine processes, and
 - (b) protect and improve the bed and bank stability of the Murray River, and
 - (c) maintain or improve the water quality of the Murray River, and

2010 No 433

Clause 7.5 Albury Local Environmental Plan 2010

Part 7 Additional local provisions

- (d) protect the amenity, scenic landscape values, cultural heritage of the Murray River and public access to riverine corridors, and
 - (e) conserve and protect riverine corridors, including wildlife habitat.
- (2) Despite any other provision of this Plan, development consent may only be granted to development on land in the river front area for the following purposes and if the purpose is permissible on the land in the relevant zone:
- (a) a boat launching ramp, boat repair facility, boat shed, charter and tourism boating facility or marina,
 - (b) the extension or alteration of an existing building that is wholly or partly in the river front area (provided that the extension or alteration will be located no closer to the river bank than the existing building),
 - (c) environmental protection works,
 - (d) extensive agriculture and intensive plant agriculture,
 - (e) walking trails, cycleways, picnic facilities, recreation facilities and recreation facilities (outdoors).
- (3) Development consent must not be granted under subclause (2) unless the consent authority is satisfied of all of the following:
- (a) the development will contribute to achieving the objectives for the zone in which the land is located,
 - (b) the appearance of the development, from both the Murray River and adjacent river front area, will be compatible with the surrounding area,
 - (c) the development is not likely to cause environmental harm such as:
 - (i) pollution or siltation of the Murray River, or
 - (ii) an adverse effect on surrounding uses, marine habitat, wetland areas, flora or fauna habitats, or
 - (iii) an adverse effect on drainage patterns,
 - (d) the development will only cause minimal visual disturbance to the existing landscape,
 - (e) continuous public access, and opportunities to provide continuous public access, along the river front and to the Murray River will not be compromised,
 - (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.

- (4) In this clause:
- bed**, of the Murray River, means the whole of the soil of the channel in which the river flows, including the portion:
- (a) that is alternatively covered or left bare with a rise or fall in the supply of water, and
 - (b) that is adequate to contain the river and its average or mean stage without reference to extraordinary freshets in the time of flood or to extreme droughts.
- river bank** means the limit of the bed of the Murray River.
- river front area** means any land within 400 metres of the high bank of the Murray River within Zone RU1 Primary Production, Zone RU2 Rural Landscape, Zone E2 Environmental Conservation, Zone E3 Environmental Management, Zone RE1 Public Recreation or Zone RE2 Private Recreation.

7.6 Essential services

- (1) This clause does not apply to land in an urban release area.
- (2) Development consent must not be granted to development unless the consent authority is satisfied that any of the following services that are essential for the proposed development are available or that adequate arrangements have been made to make them available when required:
 - (a) the supply of water,
 - (b) the supply of electricity,
 - (c) the disposal and management of sewage,
 - (d) stormwater drainage or on-site conservation,
 - (e) suitable road access.

7.7 Landfill Buffer Area

- (1) The objective of this clause is to control inappropriate development in close proximity to the Landfill Buffer Area to avoid land use conflicts.
- (2) This clause applies to development on land within the “Landfill Buffer Area”.
- (3) Development consent must not be granted to development on land to which this clause applies unless the consent authority has considered the following:
 - (a) the likely adverse impacts on the proposed development by the existing and continued operations of the Landfill Buffer Area,

2010 No 433

Clause 7.8 Albury Local Environmental Plan 2010

Part 7 Additional local provisions

- (b) the likely adverse impact of the development on the existing and continued operations of the Landfill Buffer Area,
- (c) whether the development is sited to maximise the distance between the development and the Landfill Buffer Area to minimise potential land use conflict,
- (d) whether the development is suitably located to minimise any views of the Landfill Buffer Area to avoid any likely adverse visual impact.

7.8 Airspace operations

- (1) The objectives of this clause are as follows:
 - (a) to provide for the effective and on-going operation of the Albury Airport by ensuring that such operation is not compromised by proposed development that penetrates the Obstacle Limitation Surface for that airport,
 - (b) to protect the community from undue risk from such operation.
- (2) If a development application is received and the consent authority is satisfied that the proposed development may penetrate the Obstacle Limitation Surface as shown on the Obstacle Limitation Surface Map for the Albury Airport, the consent authority must not grant development consent unless it has consulted with the relevant Commonwealth body about the application.
- (3) Development consent may be granted for the development if the relevant Commonwealth body advises the consent authority that:
 - (a) the development will penetrate the Obstacle Limitation Surface but it has no objection to its construction, or
 - (b) the development will not penetrate the Obstacle Limitation Surface.
- (4) Development consent must not be granted for the development if the relevant Commonwealth body advises the consent authority that the development will penetrate the Obstacle Limitation Surface and should not be constructed.
- (5) In this clause:

relevant Commonwealth body means the body, under Commonwealth legislation, that is responsible for approvals for development that penetrates the Obstacle Limitation Surface for Albury Airport.

7.9 Development in areas subject to airport noise

- (1) The objectives of this clause are as follows:
 - (a) to prevent certain noise sensitive developments from being located near the Albury Airport and its flight paths,
 - (b) to assist in minimising the impact of aircraft noise from that airport and its flight paths by requiring appropriate noise attenuation measures in noise sensitive buildings,
 - (c) to ensure that land use and development in the vicinity of that airport do not hinder or have any other adverse impact on the ongoing, safe and efficient operation of that airport.
- (2) Before issuing development consent to development on land in the vicinity of that airport, the consent authority:
 - (a) must consider whether the development will result in an increase in the number of dwellings or people affected by aircraft noise, and
 - (b) must consider the location of the development in relation to the criteria set out in Table 2.1 (Building Site Acceptability Based on ANEF Zones) in AS 2021—2000, *Acoustics—Aircraft noise intrusion—Building siting and construction*, and
 - (c) must be satisfied that the development will meet AS 2021—2000, *Acoustics—Aircraft noise intrusion—Building siting and construction* with respect to interior noise levels for the purposes of:
 - (i) if the development will be in ANEF contour 25 to 30—public administration buildings, and
 - (ii) if the development will be in ANEF contour 25 to 30—hostels and hotel or motel accommodation, and
 - (iii) if the development will be in ANEF contour 25 to 35—business premises, office premises and retail premises, and
 - (iv) if the development will be in ANEF contour 30 to 40—light industry.
- (3) In this clause:

ANEF contour means a noise exposure contour shown as an ANEF contour on the Noise Exposure Forecast Contour Map for that airport prepared by the Department of the Commonwealth responsible for airports.

2010 No 433

Clause 7.10 Albury Local Environmental Plan 2010

Part 7 Additional local provisions

7.10 Location of sex services premises

- (1) The objective of this clause is to minimise land use conflicts and adverse amenity impacts by providing a reasonable level of separation between sex services premises, specified land uses and places regularly frequented by children.
- (2) In deciding whether to grant development consent to development for the purposes of sex services premises, the consent authority must consider the following:
 - (a) if the premises will be located on land that adjoins, is directly opposite or is separated only by a local road from land:
 - (i) in Zone R1 General Residential, Zone R2 Low Density Residential, Zone R3 Medium Density Residential or Zone RE1 Public Recreation, or
 - (ii) used for the purposes of a child care centre, a community facility, a school or a place of public worship,
 - (b) the impact the proposed development and its hours of operation would have on any place likely to be regularly frequented by children:
 - (i) that adjoins the proposed development, or
 - (ii) that can be viewed from the proposed development, or
 - (iii) from which a person can view the proposed development.

Schedule 1 Additional permitted uses

(Clause 2.5)

1 Use of certain land at 502 Guinea Street, Albury

- (1) This clause applies to land at 502 Guinea Street, Albury, being Lot 1, DP 834096.
- (2) Development for the purpose of pubs is permitted with consent.

2 Use of certain land at 571 Kiewa Street, Albury

- (1) This clause applies to land at 571 Kiewa Street, Albury, being Lots 1–3, SP 65046.
- (2) Development for the purpose of office premises is permitted with consent.

3 Use of certain land at 557 Thurgoona Street, Albury

- (1) This clause applies to land at 557 Thurgoona Street, Albury, being Lot 2, DP 726722.
- (2) Development for the purpose of business premises is permitted with consent.

4 Use of certain land at 206 East Street, East Albury

- (1) This clause applies to land at 206 East Street, East Albury, being Lot 231, DP 1003470.
- (2) Development for the purpose of business premises or office premises is permitted with consent.

5 Use of certain land at 238 Central Reserve Road, Ettamogah

- (1) This clause applies to land at 238 Central Reserve Road, Ettamogah, being Lot 1, DP 869535.
- (2) Development for the purpose of extractive industries is permitted with consent.

6 Use of certain land at 253 Shaw Street, Lavington

- (1) This clause applies to land at 253 Shaw Street, Lavington, being Lot 2, DP 856969.
- (2) Development for the purpose of mines or extractive industries is permitted with consent.

2010 No 433

Albury Local Environmental Plan 2010

Schedule 1 Additional permitted uses

7 Use of certain land at 521 Wagga Road, Lavington

- (1) This clause applies to land at 521 Wagga Road, Lavington, being Part Lot 132, DP 700737.
- (2) Development for the purpose of business premises is permitted with consent.

8 Use of certain land at 997–1009 Mate Street, North Albury

- (1) This clause applies to land at 997–1009 Mate Street, North Albury, being Lot 261, DP 22813.
- (2) Development for any of the following purposes is permitted with consent:
 - (a) service stations,
 - (b) food and drink premises,
 - (c) shops.

9 Use of certain land at 545 Union Road, North Albury

- (1) This clause applies to land at 545 Union Road, North Albury, being Lot 4, DP 776810.
- (2) Development for any of the following purposes is permitted with consent:
 - (a) service stations,
 - (b) food and drink premises,
 - (c) shops.

10 Use of certain land at 1001 Waugh Road, North Albury

- (1) This clause applies to land at 1001 Waugh Road, North Albury, being Lot 4, DP 771722.
- (2) Development for the purpose of business premises is permitted with consent.

11 Use of certain land at 482 Hovell Street, South Albury

- (1) This clause applies to land at 482 Hovell Street, South Albury, being Lot 11, DP 1067319.
- (2) Development for the purpose of industrial retail outlets is permitted with consent.

12 Use of certain land at 330 Kaitlers Road, Springdale Heights

- (1) This clause applies to land at 330 Kaitlers Road, Springdale Heights, being Lot 1969, DP 629850.
- (2) Development for the purpose of pubs is permitted with consent.

13 Use of certain land at 338 Kaitlers Road, Springdale Heights

- (1) This clause applies to land at 338 Kaitlers Road, Springdale Heights, being Lots 2, 3 and 4, DP 861754.
- (2) Development for any of the following purposes is permitted with consent:
 - (a) business premises,
 - (b) food and drink premises,
 - (c) shops.

14 Use of certain land at 634 Gerogery Road and 149 Marnie Road, Table Top

- (1) This clause applies to land at 634 Gerogery Road and 149 Marnie Road, Table Top, being Lot 503, DP 588266 and Lot 2, DP 854316.
- (2) Development for the purpose of rural industries is permitted with consent.

15 Use of certain land at 208 Winchester Lane, Table Top

- (1) This clause applies to land at 208 Winchester Lane, Table Top, being Lot 2, DP 101841 and Lot 3, DP 233061.
- (2) Development for the purpose of extractive industries is permitted with consent.

16 Use of certain land at 5 Kinross Court, Thurgoona

- (1) This clause applies to land at 5 Kinross Court, Thurgoona, being Lot 581, DP 785549.
- (2) Development for the purpose of pubs is permitted with consent.

17 Use of certain land at 1033 Padman Drive, West Albury

- (1) This clause applies to land at 1033 Padman Drive, West Albury, being Lot 6, DP 243742.
- (2) Development for the purpose of landscape and garden supplies is permitted with consent.

2010 No 433

Albury Local Environmental Plan 2010

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.

Filming

- (1) **Note.** Provision repealed under the *Standard Instrument (Local Environmental Plans) Order 2006*.
- (2) May only be carried out on land:
 - (a) on which there is a heritage item, or
 - (b) within a heritage conservation area, or
 - (c) identified in clause 3.3 as an environmentally sensitive area for exempt development,if the filming does not involve or result in any of the following:
 - (d) any changes or additions that are not merely superficial and temporary to any part of a heritage item, a heritage conservation area or an environmentally sensitive area,
 - (e) the mounting or fixing of any object or article on any part of such an item or area (including any building or structure),
 - (f) the movement, parking or standing of any vehicle or equipment on or over any part of such an item or area that is not specifically designed for the movement, parking or standing of a vehicle or equipment on or over it,
 - (g) any changes to the vegetation on, or level of, such an item or area or any changes to any other natural or physical feature of the item or area.
- (3) Must not create significant interference with the neighbourhood.
- (4) The person carrying out the filming must obtain a policy of insurance that adequately covers the public liability of the person in respect of the filming for an amount of not less than \$10,000,000.
- (5) If the filming is carried out on private land, the filming must not be carried out for more than 30 days within a 12-month period at the particular location.

-
- (6) A filming management plan must be prepared and lodged with the consent authority for the location at least 5 days before the commencement of filming at the location. The plan must contain the following information and be accompanied by the following documents (without limiting the information or documents that may be submitted):
- (a) the name, address and telephone number of the person carrying out the filming (such as a production company) and of the producer for the filming,
 - (b) a brief description of the filming to be carried out (for example, a television commercial, a television series, a feature film or a documentary),
 - (c) the proposed location of the filming,
 - (d) the proposed commencement and completion dates for the filming at the location,
 - (e) the proposed daily length of filming at the location,
 - (f) the number of persons to be involved in the filming,
 - (g) details of any temporary structures (for example, tents or marquees) to be erected or used at the location for the purposes of the filming,
 - (h) the type of filming equipment to be used in the filming (such as a hand-held or mounted camera),
 - (i) proposed arrangements for parking vehicles associated with the filming during the filming,
 - (j) whether there will be any disruption to the location of the filming or the surrounding area and the amenity of the neighbourhood (for example, by the discharge of firearms or explosives, the production of offensive noise, vibrations, disruption to traffic flow or the release of smells, fumes, vapour, steam, soot, ash, dust, waste water, grit or oil),
 - (k) whether the filming will involve the use of outdoor lighting or any other special effects equipment,
 - (l) a copy of the public liability insurance policy that covers the filming at the location,
 - (m) a copy of any approval given by a public or local authority to carry out an activity associated with the proposed filming at the location, such as the following:
 - (i) an approval by the Roads and Traffic Authority for the closure of a road,
 - (ii) an approval by the Council for the erection or use of a temporary structure, closure of a road or a public footpath, or a restriction in pedestrian access,
-

2010 No 433

Albury Local Environmental Plan 2010

Schedule 2 Exempt development

- (iii) an approval by the Environment Protection Authority for an open fire,
 - (iv) an approval by the NSW Police Force for the discharge of firearms,
 - (v) an approval by the Land and Property Management Authority for the use of Crown land,
- (n) details of any temporary alteration or addition to any building or work at the location for the purposes of the filming.
- (7) The person carrying out the filming must, at least 5 days before the commencement of filming at the particular location, give notice in writing (by way of a letter-box drop) of the filming to residents within a 50m radius of the location. The notice must contain the following information:
 - (a) the name and telephone number of the person carrying out the filming (such as a production company) and of a contact representative of that person,
 - (b) a brief description of the filming to be carried out at the location, and any proposed disruptions to the location or the surrounding area or the amenity of the neighbourhood,
 - (c) the proposed commencement and completion dates for the filming at the location,
 - (d) the proposed daily length of filming at the location.

Fuel tanks in Zone RU1 Primary Production

- (1) Must be located above ground.
- (2) Must be less than 6m above ground level (existing).
- (3) Must not be used for commercial or industrial activities unless ancillary to primary lawful land use.
- (4) Must not have a capacity more than 5,000L.
- (5) Must be constructed of prefabricated materials, freestanding and not rely on other structures for support.
- (6) Must be located at least 30m from each lot boundary.
- (7) Must be located at least 100m from a classified road.
- (8) Must be located at least 40m from a river (inclusive of watercourses, tributary, branch or other watercourse).
- (9) Must not be located on a ridgeline or in a visually prominent location.

-
- (10) Must comply with AS 1940—2004, *The storage and handling of flammable and combustible liquids*.
 - (11) Must not be located within bush fire prone land.

Signage in Zone B3 Core Commercial—above awning signs

- (1) Must not cover windows or doors above awning level.
- (2) Must be non-illuminated.
- (3) Must not cover more than 50% of the above awning building face.
- (4) Must be centred on the wall.
- (5) If located on or in, or in relation to, a heritage item or draft heritage item—must obtain Council consent.
- (6) Maximum number—1 per lot.
- (7) Maximum projection—100mm.

Signage—under awning signs

- (1) Maximum number—1 per lot.
- (2) Maximum dimensions—0.6m long and 0.3m wide.
- (3) Must be at least 2.7m above ground level (existing).
- (4) Must be located less than 3m above ground level (existing) or must be below fascia, whichever is the lesser.
- (5) Maximum projection—300mm.

Signage—drop awning signs

- (1) Must not cover more than 50% of the blind.
- (2) Must be a sign that is painted onto, fixed flush to or part of a roll down blind, which is secured to an awning.
- (3) Must be non-illuminated.

Signage—fascia signs

- (1) Must be painted onto or attached to the fascia or return of an awning and not exceed the height of the fascia or return.
- (2) Must be non-illuminated.
- (3) Must not extend more than 100mm from the fascia or return end of the awning.

2010 No 433

Albury Local Environmental Plan 2010

Schedule 2 Exempt development

Signage—wall signs

- (1) Must be attached to the wall of a building (other than the transom of a doorway or display window).
- (2) Must not cover more than 50% of the wall surface.
- (3) The upper and lower 1m of the wall must be free of signage.
- (4) Maximum number in residential and environmental zones—1 per lot.
- (5) Maximum number in rural, business, industrial and recreational zones—2 per lot.

Signage—real estate signs

- (1) Must be non-illuminated.
- (2) Must be removed within 14 days of sale or lease.
- (3) If advertising an entire estate or complex, must be removed at sale or lease of 90% of lots or tenancies, or within 5 years, whichever occurs first.
- (4) Maximum number—2 per lot.
- (5) Maximum area for a residential site—3m².
- (6) Maximum area for a business or industrial site—5m².

Signage—top hamper signs

- (1) Must be attached to the transom of a doorway or display window.
- (2) Maximum number—2 per frontage.
- (3) Must not extend below the head of the doorway or window to which it is attached.
- (4) Must be non-illuminated.

Signage—under awning signs

- (1) Must not project beyond awning edge.
- (2) Must be at least 2.7m above ground level (existing).
- (3) Maximum number—1 per lot.

Signage—window signs

- (1) Must be painted or displayed on the interior or exterior of the window.
- (2) Must not occupy more than 50% of the window surface.

Temporary structures (other than tents and marquees), and temporary alterations or additions to buildings or works, solely for filming purposes

- (1) May only be erected, used, altered or added to in connection with filming that is exempt development.
- (2) Temporary structure must not be at the location for more than 30 days within a 12-month period.
- (3) Alteration or addition to the building or work must not remain in place for more than 30 days within a 12-month period.
- (4) Temporary structure, or building or work in its altered or added to form, must not be accessible to the public.

Tents or marquees used solely for filming purposes

- (1) May only be used in connection with filming that is exempt development.
- (2) Total floor area of all tents or marquees on location at the same time must not exceed 200m².
- (3) Must be located within at least 3m from any boundary adjoining a public road and at least 1m from any other boundary.
- (4) Must have the following number of exits arranged so as to afford a ready means of egress from all parts of the tent or marquee to open space or a road:
 - (a) 1 exit if the floor area of the tent or marquee does not exceed 25m²,
 - (b) 2 exits in any other case.
- (5) Width of each exit must be at least:
 - (a) 800mm if the floor area of the tent or marquee is less than 150m²,
or
 - (b) 1m in any other case.
- (6) Height of the walls must not exceed:
 - (a) 4m if erected on private land, or
 - (b) 5m in any other case.
- (7) Height as measured from the surface on which the or marquee is erected to the highest point of the tent or marquee must not exceed 6m.
- (8) Must resist loads determined in accordance with the following Australian and New Zealand Standards entitled:
 - (a) AS/NZS 1170.0:2002, *Structural design actions—General principles*,

2010 No 433

Albury Local Environmental Plan 2010

Schedule 2 Exempt development

- (b) AS/NZS 1170.1:2002, *Structural design actions—Permanent, imposed and other actions*,
 - (c) AS/NZS 1170.2:2002, *Structural design actions—Wind actions*.
- (9) Must not remain at the location more than 2 days after the completion of the filming at the location.

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

(When this Plan was made, this Part was blank)

Part 2 Complying development certificate conditions

Note 1. Complying development must comply with the requirements of the Act, the *Environmental Planning and Assessment Regulation 2000* and this Plan.

(When this Plan was made, this Part was blank)

2010 No 433

Albury Local Environmental Plan 2010

Schedule 4 Classification and reclassification of public land

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
Kaitlers Road, Lavington	Lot 182, DP 701413; Lots 15 and 16, DP 714912; Lot 3, DP 740562; Lot 40, DP 788591	
Kremur Street, West Albury	Lot 83, DP 607766; Lot 2, DP 545374; Part Lot 68, DP 772457	
Padman Drive, West Albury	Part Lot 672, DP 607765	

Part 3 Land classified, or reclassified, as community land

Column 1	Column 2
Locality	Description
Nil	

Schedule 5 Environmental heritage

(Clause 5.10)

Part 1 Heritage items

Suburb	Item name	Address	Property description	Significance	Item number
Albury	Arcade of Shops	Amp Lane	Lot D, DP 163424	Local	I2
Albury	Palm Tree	Banff Avenue	Road Reserve	Local	I3
Albury	Trees	Carrington Street	Road Reserve	Local	I7
Albury	Houses	607–638 Carrington Street	Lot 1, DP 772459; Lot 232, DP 7722458; Lot 24, DP 741573; Lot 1, DP 744310; Lot 26, DP 716762; Lot 1, DP 712435; Lot 28, DP 744347; Lot 29, DP 770424; Lots D and E, DP 37842; Lots 4 and 5, DP 726139; Lot 6, DP 772460; Lot 7, DP 732988; Lot 8, DP 772461; Lot 9, DP 772462; Lot 10, DP 714542; Lot 11, DP 745179; Lot 12, DP 772463; Lot 13, DP 741438; Lot 14, DP 772464; Lot 15, DP 772465; Lot 1, DP 741881; Lot 1, DP 744172	Local	I6
Albury	Houses	355–369 Charles Street	Lots 39, 40 and 42, DP 726137; Lot 1, DP 158931; Lot 1, DP 710786	Local	I8
Albury	Palm Trees	530 Creek Street	Lot F, DP 337396	Local	I9

2010 No 433

Albury Local Environmental Plan 2010

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item number
Albury	House "Springfield"	431 Crisp Street	Lot 5, DP 15135	Local	I10
Albury	House "Avonlea"	511 Crisp Street	Lot 3, DP 726154	Local	I11
Albury	House	448 David Street	Lot 101, DP 862248	Local	I18
Albury	Albury Public School "The Castle"	465 David Street	Lot 1, DP 816713	Local	I19
Albury	Albury Public School	481 David Street	Lot 1, DP 816713	Local	I360
Albury	The Model Store	582 David Street	Lot 100, DP 800916	State	I191
Albury	House "Fernhurst"	591 David Street	Part Lot 111, DP 861689	Local	I20
Albury	Adamshurst	603 David Street	Lot 12, DP 716626	Local	I21
Albury	Houses	648 and 652 David Street	Lot 2, DP 900688; Part Lot 3, DP 758013	Local	I22
Albury	House	655 David Street	Lot 3, DP 1041370	Local	I23
Albury	Corner Store and House	659 David Street	Lot 2, DP 716970	Local	I24
Albury	Terrace Houses	662–670 David Street	Lots 32–34 and 85, DP 252025; Lot E, DP 108208	Local	I25
Albury	House	791 David Street	Lot 11, DP 37395	Local	I26
Albury	Parkland	Dean Street (West)	Road Reserve	Local	I61
Albury	Thiel's Building	442–444 Dean Street	Lot 1, DP 737742	Local	I29
Albury	Shop	452 Dean Street	Part Lot 1, DP 856110	Local	I31

Suburb	Item name	Address	Property description	Significance	Item number
Albury	Shop	453–459 Dean Street	Lot 1, DP 530458	Local	I30
Albury	Cinema Centre	456 Dean Street	Part Lot 1, DP 856110	Local	I32
Albury	Shop “Florence Chemist”	461–463 Dean Street	Lot 2, DP 784748	Local	I33
Albury	Shops	464–480 Dean Street	Lot 3, DP 112535; Lot 2, DP 726164; Lot 1, DP 1038052; Lot A, DP 153932; Lot E, DP 37404; Part Lot 1, 2, 3, DP 152224; Lot 1, DP 152224; Lot 42, DP 613063	Local	I34
Albury	Abikhairs Building	477–479 Dean Street	Lot 2, DP 816713	Local	I35
Albury	Shops	483–485 Dean Street	Part Lot 5, DP 590587; Lot 5, DP 77064; Lot 3, DP 32562	Local	I36
Albury	CML Building	499 Dean Street	Lot 1, DP 610207	Local	I37
Albury	Former Bank	500 Dean Street	Lot 1, DP 78	Local	I38
Albury	Music Conservatorium (Albury Technical College)	502 Dean Street	Lot 15, DP 758013	State	I39
Albury	Shops	537–551 Dean Street	Lot 1, DP 213889; Lot 1, DP 615566; Lot B, DP 88823; Lot A, DP 153029; Lot 2, DP 234591; Lot 1, DP 203151; Lot C, DP 163424	Local	I40

2010 No 433

Albury Local Environmental Plan 2010

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item number
Albury	Regional Art Centre	546 Dean Street	Part Lot 25, DP 758013	Local	I41
Albury	T & G Building	555 Dean Street	Lot D, DP 163424	Local	I42
Albury	Burrows House	556 Dean Street	Lot 29, DP 758013	Local	I43
Albury	AMP Building	557 Dean Street	Lot 1, DP 78955	Local	I44
Albury	Court House	564 Dean Street	Section 12, DP 758013	Local	I45
Albury	Shop "Mates Arcade"	569 Dean Street	Lot 1, DP 519811	Local	I46
Albury	Post Office	570 Dean Street	Lot 26, DP 758013	State	I47
Albury	National Australia Bank	573 Dean Street	Lot 18, DP 54193	Local	I49
Albury	Shop	583 Dean Street	Lot 1, DP 733915	Local	I50
Albury	Globe Corner	586 Dean Street	Lot 1, DP 770981	Local	I51
Albury	Commonwealth Bank	590 Dean Street	Lot 1, DP 784788	Local	I52
Albury	Albion Hotel Accommodation	593 Dean Street	Lot 1, DP 1083625	Local	I53
Albury	National Australia Bank	606 Dean Street	Lot 1, DP 817641	Local	I54
Albury	Shops	608, 610, 612–614 and 642, Dean Street	Lot 1, 2, DP 973637; Lot 1, DP 784790; Lot 1, DP 86177	Local	I55
Albury	ANZAC House	611 Dean Street	Lot 1, DP 784784	Local	I56
Albury	Westpac Bank	615 Dean Street	Lot 1, DP 213259	Local	I57
Albury	Temple Court	617 Dean Street	Lot 1, DP 741574	Local	I58

Suburb	Item name	Address	Property description	Significance	Item number
Albury	Beehive Building	637 Dean Street	Lot 1, DP 218953	Local	I59
Albury	Shop "Maples Building"	639 Dean Street	Lot 1, DP 91049	Local	I60
Albury	Houses	582-606 Englehardt Street	Lot 1, DP 784769; Lots 1, 3, 5, DP 726176; Lot 1, DP 798367; Lots 1, 2, 3, 4, 5, DP 285428; Lot 3, DP 772441	Local	I62
Albury	House	730 Fellowes Crescent	Lot 1, DP 16543	Local	I63B
Albury	Forrest Hill Area	Forrest Hill Avenue	Lots 1, 4, 5, 6, 7, 8, 9, 10, 11, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 31, 32, 33, 34, 35, 36, 39, 43, 44, 45, 46, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75 and 76, DP 16543; Lot 1, DP 500096; Lots A and B, DP 374770; Lot 201, DP 29754; Lots A, B and C, DP 336092; Lot 26, DP 251157; Lots A and B, DP 382642; Lots A and B, DP 339171; Lots A, B and C, DP 336632; Lots A and B, DP 335612; Part Lot 1, DP 758013	Local	I63A
Albury	House	528 George Street	Lot 1, DP 716799	Local	I64

2010 No 433

Albury Local Environmental Plan 2010

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item number
Albury	Houses	595–623 Griffith Street	Lot 1, DP 942067; Lot 1, DP 115045; Lot 2, DP 4541; Lot 1, DP 770257; Lot 2, DP 118326; Lot 1, DP 738741; Lot 1, DP 783013; Lot 1, DP 732989	Local	I65
Albury	House	442 Guinea Street	Lot 1, DP 923625	Local	I66
Albury	Reids Butcher Shop and House	462 Guinea Street	Lot 10, DP 976547	State	I67
Albury	Houses	513–529 Guinea Street	Lot 5, DP 726150; Lot 6, DP 810412; Part Lot 1, DP 784977; Lot 1, DP 986678; Lot 1, DP 996772; Lot 1, DP 998027; Lot 1, DP 194034; Lot 1, DP 995270	Local	I68
Albury	Houses	595–624 Jones	Lots A and B, DP 314201; Lots A and B, DP 326600; Lots 1 and 2, DP 150030; Lots 21 and 22, DP 858398; Lot 1, DP 1093911; Lot 1, DP 901021; Lot B, DP 313771; Lots A and B, DP 160867; Lot 1, DP 738919; Lots 1 and 2, DP 726143; Lots A and B, DP 151258	Local	I72
Albury	Shops	633–635 Jones Street	Lot 26, DP 14593	Local	I73
Albury	Albury High School	Kiewa Street	Lot E, DP 341732	Local	I91

Suburb	Item name	Address	Property description	Significance	Item number
Albury	Gaslight	Kiewa Street, corner of Poole Street	Road Reserve (Roundabout)	Local	I94
Albury	New Albury Hotel Accommodation	491 Kiewa Street	Lot 2, DP 64740	State	I75
Albury	St Matthew's Church	514 Kiewa Street	Lot 2, DP 849897	Local	I76
Albury	St Matthew's Rectory	518 Kiewa Street	Lot 2, DP 849897	Local	I77
Albury	Albury Club	519 Kiewa Street	Lot 211, DP 739804	Local	I78
Albury	Belbridge Hague	522 Kiewa Street	Lot 1, DP 229672	Local	I79
Albury	Fire Station	565 Kiewa Street	Lot 1, DP 118531	Local	I82
Albury	House "Hawthorn"	585 Kiewa Street	Lot 1, DP 735961	Local	I84
Albury	House "Bonegilla"	587 Kiewa Street	Lot D, DP 156338	State	I85
Albury	House "Nyang"	590 Kiewa Street	Lot 1, DP 710174	Local	I83
Albury	House "Bellevue"	592 Kiewa Street	Lot 1, DP 600654	Local	I86
Albury	Old Meramie Hotel	595 Kiewa Street	Lot 11, DP 1029963	Local	I313
Albury	House	607 Kiewa Street	Lot 1, DP 1002155	Local	I87
Albury	House	612 Kiewa Street	Lot 1, DP 856178	Local	I88
Albury	Shop and House	638 Kiewa Street	Lot 1, DP 798847	Local	I89
Albury	House	644 Kiewa Street	Lot 1, DP 778920	Local	I90
Albury	Headmaster's House	653 Kiewa Street	Lot E, DP 341732	Local	I92

2010 No 433

Albury Local Environmental Plan 2010

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item number
Albury	Trees	682 Kiewa Street	Lot A, DP 360825	Local	I93
Albury	House	341 Macauley Street	Lot 1, DP 197292	Local	I95
Albury	Houses	438 and 440 Macauley Street	Lots 1 and 2, DP 794580	Local	I100
Albury	Houses	446 and 448 Macauley Street	Lot 1, DP 784642 and Lot 2, DP 784643	Local	I101
Albury	House	447 Macauley Street	Lot 1, DP 795531	Local	I102
Albury	House	452 Macauley Street	Lot 1, DP 784643	Local	I103
Albury	Terrace Houses	480–484 Macauley Street	Lot 1, DP 784752; Lot 1, DP 838973; Lot 1, DP 784753	Local	I104
Albury	House	552 Macauley Street	Lot 2, DP 204045	Local	I105
Albury	Houses	638–642 Macauley Street	Lot 1, DP 939249; Lot 2, DP 945043; Lot B, DP 348679	Local	I106
Albury	House “Quamby”	641 Macauley Street	Lot 1, DP 330905	Local	I107
Albury	Memorial Bowl	Monument Hill	Lot 1, DP 41002	Local	I108
Albury	Monument	Monument Hill		Local	I110
Albury	House	494 Nathan Avenue	Lot 1, DP 734248	Local	I111
Albury	Convent of Mercy	441 Olive Street	Part Lot 1, DP 1052494	Local	I113

Suburb	Item name	Address	Property description	Significance	Item number
Albury	Albury Public School "The Manor"	468 Olive Street	Lot 1, DP 816713	Local	I114
Albury	Albury Motors	484 Olive Street	Lot 2, DP 1070613	Local	I115
Albury	Methodist Church	551 Olive Street	Lot 3, DP 726166	Local	I116
Albury	Shops "Abikhair's"	558-560 Olive Street	Lot 2, DP 726163	Local	I118
Albury	Methodist Church Hall	559 Olive Street	Lot 3, DP 726166	Local	I117
Albury	St David's Manse	589 Olive Street	Part Lot 234, DP 839055	Local	I119
Albury	St David's Church Hall	591 Olive Street	Part Lot 234, DP 839055	Local	I120
Albury	St David's Church	595 Olive Street	Part Lot 234, DP 839055	Local	I121
Albury	House "The Cedar"	610 Olive Street	Part Lot 111, DP 861689	Local	I122
Albury	University Buildings	616-630 Olive Street	Part Lot 111, DP 861689	Local	I123
Albury	Houses	627-645 Olive Street	Lot 1, DP 519345; Lot 106, DP 1034826; Lot B, DP 160168; Lots 1, 2 and 3, DP 726150	Local	I126
Albury	House "Boldrewood"	640 Olive Street	Part Lot 111, DP 861689	Local	I124
Albury	House "Adams"	646 Olive Street	Part Lot 111, DP 861689	Local	I125
Albury	Trees	Paine Place	Road Reserve	Local	I128
Albury	House "Ben Werrin"	599 Paine Street	Lot 4, DP 731985	Local	I127
Albury	House	26 Pilbara Place	Lot 21, DP 632839	Local	I129

2010 No 433

Albury Local Environmental Plan 2010

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item number
Albury	Rifle Range	Poole Street	Part Lot 907, DP 753326	Local	I315
Albury	House	624 Sackville Street	Lot 1, DP 961974	Local	I137
Albury	Smollett Street Bridge	Smollett Street	Road Reserve	Local	I155
Albury	St Patrick's Primary School	Smollett Street	Lot 3, DP 1037969	Local	I147
Albury	Commercial Hotel Accommodation "Waterstreet Hotel"	430 Smollett Street	Lot 3, DP 872179	State	I142
Albury	Bottleshop	438 Smollett Street	Lot 2, DP 872179	Local	I143
Albury	Corner Store	461 Smollett Street	Part Lot 1, DP 783535	Local	I144
Albury	House	471 Smollett Street	Lot 3, DP 712622	Local	I145
Albury	Monastery	481 Smollett Street	Lot 2, DP 1085511	Local	I146
Albury	The Carriageway	506-508 Smollett Street	Lot 2, DP 208550	State	I148
Albury	St Patrick's Church	515 Smollett Street	Part Lot 1, DP 1052494	Local	I149
Albury	St Patrick's Presbytery	515 Smollett Street	Part Lot 1, DP 1052494	Local	I150
Albury	Roman Catholic Hall	521 Smollett Street	Part Lot 1, DP 1052494	Local	I151

Suburb	Item name	Address	Property description	Significance	Item number
Albury	Fig Tree	521 Smollett Street	Part Lot 1, DP 1052494	Local	I152
Albury	Australian Tax Office	567 Smollett Street	Lot 1, DP 849269	Local	I153
Albury	House "Green Court"	589 Smollett Street	Lot D, DP 154169	Local	I154
Albury	Quilters Cottage	Spencer Lane	Lot B, DP 155058	Local	I156
Albury	House	432 and 436 Swift Street	Lots 4 and 5, DP 32547	Local	I157
Albury	Houses	442–450 Swift Street	Lot 1, DP 198010; Lot 1, DP 797808; Lot 3, DP 718262; Lot 6, DP 731578	Local	I158
Albury	Terrace Houses	454–456 Swift Street	Lot 25, DP 739121	Local	I159
Albury	House	462 Swift Street	Lot 24, DP 739121	Local	I160
Albury	House	464 Swift Street	Lot 11, DP 588535	Local	I161
Albury	Terrace Houses	466–470 Swift Street	Part Lot 110, DP 626422	Local	I162
Albury	House "Torlochan"	482 Swift Street	Lot 1, DP 784765	Local	I163
Albury	House	485 Swift Street	Part Lot 20, DP 78023	Local	I164
Albury	Funeral Parlour and Residence	486 Swift Street	Lot 1, DP 64865	Local	I165
Albury	House	487 Swift Street	Lot 1, DP 912511	Local	I166
Albury	Excavation Greers Cellar	Thurgoona Street	Lot 662, DP 753326	Local	I169

2010 No 433

Albury Local Environmental Plan 2010

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item number
Albury	Houses	522–534 Thurgoona Street	Lots 20, 22, 23, 52 and 53, DP 975067; Lot 21, DP 1037558	Local	I168
Albury	Shop	552 Thurgoona Street	Lot 2, DP 285455	Local	I167
Albury	Elm Court	435 Townsend Street	Lot 411, DP 746903	State	I172
Albury	Shop	459 Townsend Street	Lot 1, DP 88947	Local	I173
Albury	Kia Ora	473 Townsend Street	Lot 21, DP 1053711	Local	I174
Albury	House “Cumnock”	418 Wilson Street	Lot 1, DP 199815	Local	I184
Albury	Houses	420–424 Wilson Street	Lots 31 and 32, DP 705788	Local	I185
Albury	Shop	426 Wilson Street	Lot 2, DP 744918	Local	I186
Albury	Shop and Two Dwellings	436–440 Wilson Street	Lots 1, 2, and 3, DP 711823	Local	I187
Albury	House “Uralba”	443 Wilson Street	Lot 1, DP 735251	Local	I188
Albury	Gun Shop	444 Wilson Street	Lot D, DP 158810	Local	I189
Albury	House	449 Wilson Street	Lot 1, DP 711518	Local	I190
Albury	Soden’s Hotel Accommodation	459 Wilson Street	Lot 1, DP 255854	Local	I192

Suburb	Item name	Address	Property description	Significance	Item number
Albury	Houses	470–490 Wilson Street	Part Lot 111, DP 861689; Lots 111, 112 and 114, DP 1014084	Local	I193
Albury	Grand Stand	Wodonga Place	Lot 662, DP 753326	Local	I198
Albury	Botanic Gardens	Wodonga Place	Part Lot 620004, DP 753326	Local	I200
Albury	Pump Station	440 Wodonga Place	Part Lot 701, DP 758013	Local	I199
Albury	Remnant Box Gum Woodland	393 Wood Street—Scots School	Part Lot 8, DP 758013	Local	I334
Albury	House	559 Wyse Street	Lot 1, DP 784690	Local	I201
Albury	Terrace Houses	561–565 Wyse Street	Lots 2–5, DP 1014133	Local	I202
Albury	Former Neighbourhood Store	600 Wyse Street	Lot 8, DP 4541	Local	I203
Albury	Station Master's Residence	Young Street	Lot 4, DP 862288	Local	I205
Albury	Albury Railway Station	Young Street	Part Lot 3, DP 1109126	State	I206
Albury	Signal Box, Footbridge	Young Street	Part Lot 3, DP 1109126	Local	I207
Albury	Railway Turntable	Young Street	Part Lot 3, DP 1109126	Local	I209
Albury	Transshipment Shed	Young Street, opposite, Centenary Street	Part Lot 3, DP 1109126	Local	I208
Albury	Railway Workers Hut	508 Young Street	Part Lot 4, DP 839936	Local	I210

2010 No 433

Albury Local Environmental Plan 2010

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item number
Albury	Houses	532–536 Young Street	Lots 1–6, DP 808502	Local	I211
Albury	House	540 Young Street	Lot 7, DP 808502	Local	I212
Albury	Bunge Flour Mill	570 Young Street	Lot A, DP 437690	Local	I213
East Albury	House “Beaumont”	600 Beaumont Crescent	Lot 2, DP 506487	Local	I5
East Albury	Former Water Pumping and Electricity Generating House	Boundary Road	Lots 6 and 8, DP 1068693	Local	I307
East Albury	Houses	Hanel Street	Lot 8, DP 741756; Lot 1, DP 784650; Lot 10, DP 1124079; Lots A and B, DP 154844; Lot 13, DP 770136; Lot 14, DP 732943; Lot 1, DP 196401; Lot 3, DP 326283; Lot C, DP 323660; Lot 1, DP 1123979; Lots 2–5, DP 229926	Local	I69
East Albury	Houses	347–381 Kenilworth Street	Lots 11–19, DP 32698; Lots A and B, DP 154066; Lot 8, DP 32698	Local	I74
East Albury	House	357 Rau Street	Lot 16, DP 742931	Local	I130
East Albury	House	361 Rau Street	Lot 1, DP 195675	Local	I131
East Albury	House “Grestford”	364 Rau Street	Lot B, DP 157988	Local	I132
East Albury	House	369 Rau Street	Lot 13, DP 770622	Local	I133
East Albury	Corner Store	370 Rau Street	Lot 1, DP 784489	Local	I134

Suburb	Item name	Address	Property description	Significance	Item number
East Albury	Houses	371–379 Rau Street	Lots 11–14, DP 193008	Local	I135
East Albury	House	378 Rau Street	Lot 5, DP 731577	Local	I136
East Albury	Macquarie Worsteds	Schubach Street	Lot 601, DP 1107674	Local	I138
East Albury	House	456 Schubach Street	Lot 7, DP 718365	Local	I139
East Albury	House	474 Schubach Street	Lot 4, DP 709754	Local	I140
East Albury	House	288 Walsh Street	Lot B, DP 162559	Local	I175
East Albury	Houses	350–362 Wilson Street	Lots 2–6, DP 37398; Lots A and B, DP 338424	Local	I176
East Albury	House	363 Wilson Street	Lot 2, DP 326283	Local	I177
East Albury	Houses	368–376 Wilson Street	Lot 1, DP 1074670; Lots 2 and 3, DP 32596	Local	I178
East Albury	House	371 Wilson Street	Lot 1, DP 998698	Local	I179
East Albury	House	375 Wilson Street	Lot 3, DP 1029901	Local	I180
Lake Hume Village	Bethanga Bridge	Riverina Highway	Riverina Highway crossing Lake Hume	State	I359
Lavington	House	421 Albert Street	Lot M, DP 29827	Local	I341
Lavington	St Mary's Catholic Church	28 Carsten Street	Lot 284, DP 753326	Local	I351
Lavington	Murray Valley Vineyards	Dallinger Road	Part Lot 60, DP 1005835	Local	I318

2010 No 433

Albury Local Environmental Plan 2010

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item number
Lavington	Railway Gatehouse	Dallinger Road	Lot 1, DP 753326	Local	I320
Lavington	House	449 Douglas Road	Lot 41, DP 540182	Local	I342
Lavington	House "Grandview"	19 Goldsworthy Street	Lot 2, DP 241118	Local	I356
Lavington	House "Spanish Mission Residence"	577 Heathwood Avenue	Lot 1, DP 540024	Local	I350
Lavington	House "Tumarazani"	595 Heathwood Avenue	Lot 1, DP 601419	Local	I339
Lavington	House "Davern Residence"	485 Kotthoff Street	Lot 6, DP 26353	Local	I338
Lavington	Krautz Date Palms	607 Krautz Street	Part Lot 742, DP 635722	Local	I347
Lavington	House "The Castle"	549 Lyne Street	Lot 6, DP 635442	Local	I337
Lavington	House	550 Lyne Street	Lot 585, DP 753326	Local	I343
Lavington	House "Polkinghorne Residence"	560 Lyne Street	Lot A, DP 404916	Local	I349
Lavington	Jelbart Park	Moore Street	Part Lot 846, DP 753326	Local	I353
Lavington	House	457 Prune Street	Lot 1, DP 519284	Local	I354
Lavington	House "Koch Residence"	511 Prune Street	Lot 601, DP 1030489	Local	I346
Lavington	House	557 Prune Street	Lot 2, DP 248603	Local	I344
Lavington	House "McGrath Residence"	553 Roach Street	Lot 11, DP 789512	Local	I348

Albury Local Environmental Plan 2010

Environmental heritage

Schedule 5

Suburb	Item name	Address	Property description	Significance	Item number
Lavington	House "Tremonti"	285 Union Road	Lot 1, DP 1109768	Local	I352
Lavington	Garrison Hotel	303 Urana Road	Lot 10B, DP 18206	Local	I340
Lavington	House	453 Urana Road	Lot 2, DP 740315	Local	I335
Lavington	Lavington Historic Precinct	464, 450, 468, 486 and 494 Urana Road	Lot 6, DP 1120917; Lot 596, 688, DP 753326; Lot 1, DP 1037579; Part Lot 319, DP 753326	Local	I355
Lavington	House	534 Urana Road	Lot 580, DP 753326	Local	I345
Lavington	House	586 Urana Road	Lot 13, DP 861698	Local	I336
North Albury	All Saints Anglican Church	415 Bellevue Street	Lot 1, DP 32671	Local	I317
North Albury	Racecourse— Public Entrance Gates and Office	16 Dallinger Road	Part Lot 2, DP 808345	Local	I319
North Albury	Albury Showgrounds	Fallon Street	Part Lot 30, DP 1011904	Local	I321
South Albury	Laotian Buddhist Temple	605 Abercorn Street	Lot 1, DP 876651	Local	I322
South Albury	Houses	328 and 330 David Street	Lot 1, DP 136887; Lot A, DP 156501	Local	I13
South Albury	House	356 David Street	Lot 4, DP 38371	Local	I14
South Albury	Houses	405–415 David Street	Lot 1, DP 784555; Lot 1, DP 784554; Lot 1, DP 784553; Lot 1, DP 740287; Lot 1, DP 1013098	Local	I15
South Albury	Houses	408–412 David Street	Lot 1, DP 797716; Lot Y, DP 161422; Lot X, DP 161422	Local	I16

2010 No 433

Albury Local Environmental Plan 2010

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item number
South Albury	House "Haberfields"	419 David Street	Lot 1, DP 1013098	Local	I17
South Albury	South Albury Hall	467 Ebdon Street	Lot 11, DP 758013	Local	I328
South Albury	Mudges Canal	Hovell Street (Townsend—Kiewa)	Hovell Street Drainage Reserve	Local	I70
South Albury	Albury Wharf Site	Hovell Tree Park—Wodonga Place	Murray River	Local	I314
South Albury	Historic Shop Façade	499 Hume Street, corner of Olive Street	Lot 1, DP 739018	Local	I327
South Albury	House	365 Macauley Street	Lot 1, DP 1011248	Local	I96
South Albury	House	381 Macauley Street	Lot 11, DP 1102764	Local	I98
South Albury	Houses	427 and 429 Macauley Street	Lots 1 and 2, DP 539778	Local	I99
South Albury	Railway Bridge	Murray River	Lot 185, DP 1111291	State	I204
South Albury	Paddlesteamer Cumberoona	Noreuil Park, Wodonga Place	Murray River	Local	I312
South Albury	Warehouse Facades	590–600 Nurigong Street	Lot A, DP 152264; Lots A, B and C, DP 377298	Local	I329
South Albury	House	382 Olive Street	Lot 1, DP 784625	Local	I323

Suburb	Item name	Address	Property description	Significance	Item number
South Albury	Houses	316–318 Townsend Street	Lot B, DP 157752	Local	I170
South Albury	House	322 Townsend Street	Lot A, DP 157752	Local	I324
South Albury	House	332 Townsend Street	Lot 11, DP 734388	Local	I325
South Albury	House	364 Townsend Street	Lot F, DP 159662	Local	I326
South Albury	Gas and Fuel Building	419 Townsend Street	Lot 1, DP 226889	Local	I171
South Albury	Turks Head Museum	Wodonga Place	Lot 1, DP 542181	Local	I195
South Albury	Hovell Tree	Wodonga Place	Lot 7057, DP 1023470	Local	I197
South Albury	Car Club House	292 Wodonga Place	Lot 1, DP 758013	Local	I194
South Albury	circa 1885 Brick Colonial Georgian Building	406 Wodonga Place	Lot 1, DP 1076239	Local	I196
Springdale Heights	House “Muniong”	Hume Highway	Lot 21, DP 625950	Local	I214
Table Top	Ettamogah Vineyard Ruins	Ettamogah Road	Lot 1, DP 129993	Local	I316
Table Top	House “The Ivy”	610 Old Sydney Road	Lot 251, DP 876607	Local	I311
Table Top	House “The Glasshouse”	638 Old Sydney Road	Lot 1, DP 224527	Local	I309
Table Top	Maryvale	Table Top Road	Lot 100, DP 100761	Local	I310

2010 No 433

Albury Local Environmental Plan 2010

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item number
Thurgoona	School of Environmental & Information Sciences, Charles Sturt University	Elizabeth Mitchell Drive	Part Lot 11, DP 880383; Part Lot 701, DP 834429; Part Lot 16, DP 717911; Part Lot 1, DP 132369	Local	I330
Thurgoona	National Environment Centre	97 Ettamogah Road	Part Lot 4, DP 865914	Local	I331
Thurgoona	Immaculate Heart of Mary Parish Church	20 Hartigan Street	Lot 12, DP 880383	Local	I332
Thurgoona	Wine Vats	69 Maryville Way	Lot 2, DP 861921	Local	I215
Thurgoona	Farm, Building ruins	Old Sydney Road	Part Lot 701, DP 83449	Local	I219
Thurgoona	St John's Anglican Church	Old Sydney Road	Part Lot 83, DP 753356	Local	I220
Thurgoona	Riverina House	545 Old Sydney Road	Lot 8, DP 867003	Local	I308
Thurgoona	Guadalupe House	St Johns Road	Lot 36, DP 883375	Local	I216
Thurgoona	House "Noorla"	St Johns Road	Part Lot 62, DP 878155	Local	I217
Thurgoona	House "St Hillaire"	St Johns Road	Lot 1, DP 579366	Local	I218
West Albury	Padman Park	Padman Drive	Lot 1, DP 758013; Lot 4, DP 772746	Local	I333

Part 2 Heritage conservation areas

Suburb	Description	Identification on Heritage Map	Significance
Albury	Bonegilla Conservation Area	Shown by a red outline with red hatching and marked "C1"	Local

Suburb	Description	Identification on Heritage Map	Significance
Albury	Botanic Gardens Conservation Area	Shown by a red outline with red hatching and marked "C2"	Local
Albury	Bungambrawatha Conservation Area	Shown by a red outline with red hatching and marked "C3"	Local
Albury	Dean Street Conservation Area	Shown by a red outline with red hatching and marked "C6"	Local
Albury	Forrest Hill Estate Conservation Area	Shown by a red outline with red hatching and marked "C7"	Local
Albury	Holmwood Cross Conservation Area	Shown by a red outline with red hatching and marked "C16"	Local
Albury	Monument Hills Parkland Conservation Area	Shown by a red outline with red hatching and marked "C10"	Local
Albury	Railway Conservation Area	Shown by a red outline with red hatching and marked "C13"	Local
Albury	St David's Conservation Area	Shown by a red outline with red hatching and marked "C4"	Local
Albury	St Patricks Conservation Area	Shown by a red outline with red hatching and marked "C12"	Local
Albury	Swift Street Conservation Area	Shown by a red outline with red hatching and marked "C15"	Local
East Albury	Hanel Street Conservation Area	Shown by a red outline with red hatching and marked "C8"	Local
East Albury	Kenilworth Street Conservation Area	Shown by a red outline with red hatching and marked "C9"	Local
East Albury	Mount Street Conservation Area	Shown by a red outline with red hatching and marked "C11"	Local
South Albury	David Street Conservation Area	Shown by a red outline with red hatching and marked "C5"	Local
South Albury	South Albury Conservation Area	Shown by a red outline with red hatching and marked "C14"	Local

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.

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.

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.

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 an industry involving the handling, treating, processing or packing of produce from agriculture (including dairy products, seeds, fruit, vegetables or other plant material), and includes 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.

agriculture means any of the following:

- (a) animal boarding or training establishments,
- (b) aquaculture,
- (c) extensive agriculture,
- (d) farm forestry,
- (e) intensive livestock agriculture,
- (f) intensive plant agriculture.

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 used for the landing, taking off, parking, maintenance or repair of aeroplanes (including associated buildings, installations, facilities and movement areas and any heliport that is part of the airport).

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. The term is defined as follows:

aquaculture means:

- (a) cultivating fish or marine vegetation for the purposes of harvesting the fish or marine vegetation or their progeny with a view to sale, or
- (b) keeping fish or marine vegetation in a confined area for a commercial purpose (such as a fish-out pond),

but does not include:

- (c) keeping anything in a pet shop for sale or in an aquarium for exhibition (including an aquarium operated commercially), or
- (d) anything done for the purposes of maintaining a collection of fish or marine vegetation otherwise than for a commercial purpose, or
- (e) any other thing prescribed by the regulations (made under the *Fisheries Management Act 1994*).

This Dictionary also contains definitions of ***natural water-based aquaculture***, ***pond-based aquaculture*** and ***tank-based aquaculture***.

archaeological site means an area of land:

- (a) shown on the Heritage Map as an archaeological site, and
- (b) the location and nature of which is described in Schedule 5, and
- (c) 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 (not being an individual lot in a strata plan or community title scheme), and
- (c) none of the dwellings is located above any part of another dwelling.

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.

2010 No 433

Albury Local Environmental Plan 2010

Dictionary

backpackers' accommodation means tourist and visitor accommodation:

- (a) that has shared facilities, such as a communal bathroom, kitchen or laundry, and
- (b) that will generally provide accommodation on a bed basis (rather than by room).

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 tourist and visitor accommodation comprising a dwelling (and any ancillary buildings and parking) where the accommodation is provided by the permanent residents of the dwelling and:

- (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.

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.

biosolid waste application means the application of sludge or other semi-solid products of human sewage treatment plants to land for the purpose of improving land productivity, that is undertaken in accordance with the NSW Environment Protection Authority's guidelines titled *Environmental Guidelines: Use and Disposal of Biosolids Products* (EPA 1997) and *Addendum to Environmental Guidelines: Use and Disposal of Biosolids Products* (EPA 2000a).

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.

boarding house means a building:

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

(d) that 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, a serviced apartment, seniors housing or hotel or motel accommodation.

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

boat 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 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.

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) at any point to 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 that does not include general advertising of products, goods or services.

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 used primarily for the sale by retail, wholesale or auction of (or for the 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, or
- (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,

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.

2010 No 433

Albury Local Environmental Plan 2010

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

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 may include, without limitation, premises such as banks, post offices, hairdressers, dry cleaners, travel agencies, internet access facilities, medical centres, betting agencies and the like, but does not include sex services premises.

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.

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 retail premises that sell wine by retail and that are situated on land on which there is a commercial vineyard, where all 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.

cemetery means a building or place for the interment of deceased persons or their ashes.

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

2010 No 433

Albury Local Environmental Plan 2010

Dictionary

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

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
- (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.

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 Albury City Council.

crematorium means a building in which deceased persons or pets are cremated, and includes a funeral chapel.

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

2010 No 433

Albury Local Environmental Plan 2010

Dictionary

conservation area, or building, work or place within a heritage conservation area, that contributes to its heritage significance.

dairy (pasture-based) means a dairy where the only restriction facilities present are the 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).

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

designated State public infrastructure means public facilities or services that are provided or financed by the State (or if provided or financed by the private sector, to the extent of any financial or in-kind contribution by the State) of the following kinds:

- (a) State and regional roads,
- (b) bus interchanges and bus lanes,
- (c) land required for regional open space,
- (d) land required for social infrastructure and facilities (such as land for schools, hospitals, emergency services and justice purposes).

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 2 dwellings (whether attached or detached) on one lot of land (not being an individual lot in a strata plan or community title scheme), but does not include a secondary dwelling.

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.

dwelling house means a building containing only one dwelling.

earthworks means excavation or filling.

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

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) the Ambulance Service of New South Wales,
- (b) New South Wales Fire Brigades,
- (c) the NSW Rural Fire Service,
- (d) the NSW Police Force,
- (e) the State Emergency Service,
- (f) the New South Wales Volunteer Rescue Association Incorporated,
- (g) the 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.

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.

2010 No 433

Albury Local Environmental Plan 2010

Dictionary

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:

- (a) the production of crops or fodder (including irrigated pasture and fodder crops), or
- (b) the grazing of livestock, or
- (c) bee keeping,

for commercial purposes, but does not include any of the following:

- (d) animal boarding or training establishments,
- (e) aquaculture,
- (f) farm forestry,
- (g) intensive livestock agriculture,
- (h) intensive plant agriculture.

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.

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 tourist and visitor accommodation provided 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.

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

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”

- (1) **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 Albury Local Environmental Plan 2010 Floor Space Ratio Map.

food and drink premises means retail premises used for the preparation and retail sale of food or drink for immediate consumption on or off the premises, and includes restaurants, cafes, take away food and drink premises, milk bars and pubs.

2010 No 433

Albury Local Environmental Plan 2010

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:

- (a) 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 chapel means premises used to arrange, conduct and cater for funerals and memorial services, and includes facilities for the short-term storage, dressing and viewing of bodies of deceased persons, but does not include premises with mortuary facilities.

funeral home means premises used to arrange and conduct funerals and memorial services, and includes facilities for the short-term storage, dressing and viewing of bodies of deceased persons and premises with mortuary facilities.

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
 - (j) 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 dwelling that is a permanent group home or a transitional group home.

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.

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.

hazardous industry means development for the purpose of an industry that, when the development is in operation and when all measures proposed to reduce or minimise its impact on the locality have been employed (including, for example, measures to

2010 No 433

Albury Local Environmental Plan 2010

Dictionary

isolate the development from existing or likely future development on other land in the locality), would pose a significant risk in the locality:

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

hazardous storage establishment means any establishment where goods, materials or products are stored that, 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 establishment from existing or likely future development on other land in the locality), would pose a significant risk in the locality:

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

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.

health consulting rooms means a medical centre that comprises one or more rooms within (or within the curtilage of) a dwelling house used by not more than 3 health care professionals who practise in partnership (if there is more than one such professional) who provide professional health care services to members of the public.

health services facility means a building or place used as a facility 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 the following:

- (a) day surgeries and medical centres,
- (b) community health service facilities,
- (c) health consulting rooms,
- (d) facilities for the transport of patients, including helipads and ambulance facilities,
- (e) hospitals.

heavy industry means an industry that requires separation from other land uses because of the nature of the processes involved, or the materials used, stored or produced. It may consist of or include a hazardous or offensive industry or involve the use of a hazardous or offensive storage establishment.

Height of Buildings Map means the Albury Local Environmental Plan 2010 Height of Buildings Map.

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

heliport means a place open to the public 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.

heritage conservation area means an area of land:

- (a) shown on the Heritage Map as a heritage conservation area or as a place of Aboriginal heritage significance, 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 Department of Planning 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, archaeological site, place of Aboriginal heritage significance or other 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, archaeological site, tree, place or Aboriginal object:

- (a) shown on the Heritage Map as a heritage item, and
- (b) the location and nature of which is described in Schedule 5, and
- (c) specified in an inventory of heritage items that is available at the office of the Council.

Heritage Map means the Albury Local Environmental Plan 2010 Heritage Map.

heritage significance means historical, scientific, cultural, social, archaeological, architectural, natural or aesthetic value.

highway service centre means a building or place used as a facility to provide refreshments and vehicle services to highway users, and which may include any one or more of the following:

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

2010 No 433

Albury Local Environmental Plan 2010

Dictionary

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 carried on in a dwelling, or in a building ancillary to a dwelling, by one or more permanent residents of the dwelling 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
- (c) the exposure to view, from any adjacent premises or from any public place, of any unsightly matter, or
- (d) the exhibition of any notice, advertisement or sign (other than a notice, advertisement or sign exhibited on that dwelling to indicate the name of the resident and the business carried on in the dwelling), 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 to carry on the business.

home industry means a light industry carried on in a dwelling, or in a building ancillary to a dwelling, by one or more permanent residents of the dwelling 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
- (c) the exposure to view, from any adjacent premises or from any public place, of any unsightly matter, or
- (d) the exhibition of any notice, advertisement or sign (other than a notice, advertisement or sign exhibited on that dwelling to indicate the name of the resident and the light industry carried on in the dwelling), 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 or sex services premises.

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

home occupation means an occupation carried on in a dwelling, or in a building ancillary to a dwelling, by one or more permanent residents of the dwelling 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 notice, advertisement or sign (other than a notice, advertisement or sign exhibited on that dwelling to indicate the name of the resident and the occupation carried on in the dwelling), 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, a brothel or home occupation (sex services).

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 notice, advertisement or sign, 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 retail sales or viticulture.

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,

2010 No 433

Albury Local Environmental Plan 2010

Dictionary

- (c) accommodation for persons receiving health care or for their visitors,
- (d) shops or refreshment rooms,
- (e) transport of patients, including helipads, ambulance facilities and car parking,
- (f) educational purposes or any other health-related use,
- (g) research purposes (whether or not it is carried out by hospital staff or health care workers or for commercial purposes),
- (h) chapels,
- (i) hospices,
- (j) mortuaries.

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

hotel or motel accommodation means tourist and visitor accommodation (whether or not licensed premises under the *Liquor Act 2007*):

- (a) comprising rooms or self-contained suites, and
- (b) that 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.

industrial retail outlet means a building or place that:

- (a) is used in conjunction with an industry (including a light industry) but not in conjunction with a warehouse or distribution centre, and
- (b) is situated on the land on which the industry is carried out, 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 is carried out.

Note. See clause 5.4 for controls relating to the retail floor area.

industry means the manufacturing, production, assembling, altering, formulating, repairing, renovating, ornamenting, finishing, cleaning, washing, dismantling, transforming, processing or adapting, or the research and development of any goods, chemical substances, food, agricultural or beverage products, or articles for commercial purposes, but does not include extractive industry or a mine.

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, goats, horses or other livestock, that are fed wholly or substantially on externally-sourced feed, and includes the operation of feed lots, piggeries, poultry farms or restricted dairies, but does not include the operation of facilities for drought or similar emergency relief or extensive agriculture or aquaculture.

intensive plant agriculture means any of the following carried out for commercial purposes:

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

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 retail premises 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.

Land Application Map means the Albury Local Environmental Plan 2010 Land Application Map.

Land Reservation Acquisition Map means the Albury Local Environmental Plan 2010 Land Reservation Acquisition Map.

Land Zoning Map means the Albury Local Environmental Plan 2010 Land Zoning Map.

Landfill Buffer Area means the area of land identified as “Landfill Buffer Area” on the Landfill Buffer Map.

Landfill Buffer Map means the Albury Local Environmental Plan 2010 Landfill Buffer Map.

landscape and garden supplies means a building or place where trees, shrubs, plants, bulbs, seeds and propagating material are offered for sale (whether by retail or wholesale), and may include the sale of landscape supplies (including earth products or other landscape and horticulture products) and the carrying out of horticulture.

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.

light industry means an industry, not being a hazardous or offensive industry or involving use of a hazardous or offensive storage establishment, in which the processes carried on, the transportation involved or the machinery or materials used do 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.

2010 No 433

Albury Local Environmental Plan 2010

Dictionary

liquid fuel depot means storage premises that are used for the bulk storage for wholesale distribution of petrol, oil, petroleum or other inflammable liquid and at which no retail trade is conducted.

livestock processing industry means an industry that involves 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 such activities as abattoirs, knackeries, tanneries, woollscours and rendering plants.

Lot Size Map means the Albury Local Environmental Plan 2010 Lot Size Map.

maintenance, in relation to a heritage item or a building, work, archaeological site, tree or place within a heritage conservation area, means ongoing protective care. It 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 the waterway or partly on land and partly on the waterway) together with any associated facilities, including:

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

market means retail premises comprising an open-air area or an existing building 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.

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 business premises 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, and may include the ancillary provision of other health services.

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*.

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.

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.

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.

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 (not being an individual lot in a strata plan or community title scheme) each with access at ground level, but does not include a residential flat building.

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.

2010 No 433

Albury Local Environmental Plan 2010

Dictionary

- (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 Sensitivity—Water Map means the Albury Local Environmental Plan 2010 Natural Resources Sensitivity—Water Map.

natural water-based aquaculture means aquaculture undertaken in natural waterbodies (including any part of the aquaculture undertaken in tanks, ponds or other facilities such as during hatchery or depuration phases).

Note. Typical natural water-based aquaculture is fin fish culture in cages and oyster, mussel or scallop culture on or in racks, lines or cages.

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 retail premises used for the purposes of selling small daily convenience goods 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.

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 any development for the purpose of an industry that would, when the development is 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 development 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 the existing or likely future development on other land in the locality.

offensive storage establishment means any establishment where goods, materials or products are stored 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 establishment 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 the existing or likely future development on other land in the locality.

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

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

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 Aboriginal heritage significance means an area of land 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 can (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.

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.

pond-based aquaculture means aquaculture undertaken in structures that are constructed by excavating and reshaping earth, which may be earthen or lined, and includes any part of the aquaculture undertaken in tanks, such as during the hatchery or pre-market conditioning phases, but does not include natural water-based aquaculture.

Note. Typical pond-based aquaculture is the pond culture of prawns, yabbies or silver perch.

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 receipt, 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,

2010 No 433

Albury Local Environmental Plan 2010

Dictionary

(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 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.

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 infrastructure in relation to an urban release area, includes infrastructure for any of the following:

- (a) the supply of water,
- (b) the supply of electricity,
- (c) the disposal and management of sewage.

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.

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 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 has the same meaning as in the *Registered Clubs Act 1976*, whether or not entertainment is provided at the club.

2010 No 433

Albury Local Environmental Plan 2010

Dictionary

relic means any deposit, object or other material evidence of human habitation:

- (a) that relates to the settlement of the area of Albury, not being Aboriginal settlement, and
- (b) that is more than 50 years old, and
- (c) that is a fixture or is wholly or partly within the ground.

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, but does not include tourist and visitor accommodation.

residential care facility means accommodation for seniors (people aged 55 years or more) 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,

not being a dwelling, hospital or psychiatric facility.

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

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, 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.

restaurant means a building or place the principal purpose of which is the provision of food or beverages to people for consumption on the premises, whether or not takeaway meals and beverages or entertainment are also provided.

restricted dairy means a dairy (other than a dairy (pasture-based)) where restriction facilities are present in addition to milking sheds and holding yards, and where cattle have access to grazing for less than 10 hours in any 24 hour period (excluding during periods of drought or similar emergency relief). A restricted dairy may comprise the whole or part of a restriction facility.

restricted premises means business premises or retail 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 hotel or motel accommodation, a pub, 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 for hiring or displaying items for the purpose of selling them by retail or hiring them out, whether the items are goods or materials (or whether also sold by wholesale).

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 retail selling 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.

rural industry means an industry that involves the handling, treating, production, processing or packing of animal or plant agricultural products, and includes:

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

undertaken for commercial purposes.

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

rural worker's dwelling means a dwelling, ancillary to a dwelling house on the same landholding, used as the principal place of residence by persons employed for the purpose of agriculture or a rural industry on that land.

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.

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

secondary dwelling means a self-contained dwelling that:

- (a) is established in conjunction with another dwelling (the **principal dwelling**), and
- (b) is on the same lot of land (not being an individual lot in a strata plan or community title scheme) as the principal dwelling, and

2010 No 433

Albury Local Environmental Plan 2010

Dictionary

(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.

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

semi-detached dwelling means a dwelling that is on its own lot of land (not being an individual lot in a strata plan or community title scheme) and is attached to only one other dwelling.

seniors housing means residential accommodation that consists of:

- (a) a residential care facility, or
- (b) a hostel, or
- (c) a group of self-contained dwellings, or
- (d) a combination of these,

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 residential accommodation or in the provision of services to persons living in the accommodation,

but does not include a hospital.

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 tourist and visitor accommodation 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.

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.

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.

sewerage system means a biosolids treatment facility, sewage reticulation system, sewage treatment plant, water recycling facility, or any combination of these.

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 retail premises that sell groceries, personal care products, clothing, music, homewares, stationery, electrical goods or other items of general merchandise, and may include a neighbourhood shop, but does not include food and drink premises or restricted premises.

shop top housing means one or more dwellings located above (or otherwise attached to) ground floor retail premises or business premises.

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:

- (a) building identification signs, and
- (b) business identification signs, and
- (c) advertisements,

but does not include traffic signs 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.

2010 No 433

Albury Local Environmental Plan 2010

Dictionary

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

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 business premises or retail premises on the same parcel of land.

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 food and drink premises that are predominantly used for the preparation and sale of food or drink (or both) for immediate consumption away from the premises.

tank-based aquaculture means aquaculture utilising structures that are constructed from materials such as fibreglass, plastics, concrete, glass or metals, are usually situated either wholly or partly above ground, and may be contained within a purpose built farm or industrial style sheds or plastic covered hothouse to assist in controlling environmental factors.

telecommunications facility means:

- (a) any part of the infrastructure of a telecommunications network, or
- (b) any line, equipment, apparatus, tower, mast, antenna, tunnel, duct, hole, pit, pole or other structure or thing used, or to be 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 and building supplies means a building or place used for the display, sale (whether by retail or wholesale) or hire of goods or materials that are used in the construction and maintenance of buildings.

tourist and visitor accommodation means a building or place that provides temporary or short-term accommodation on a commercial basis, and includes hotel or motel accommodation, serviced apartments, bed and breakfast accommodation and backpackers' accommodation.

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 passenger transport undertaking, business, industry or shop.

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.

urban release area means the area of land identified as "Urban Release Area" on the Urban Release Area Map.

Urban Release Area Map means the Albury Local Environmental Plan 2010 Urban Release Area Map.

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 or the selling of, and fitting of accessories to, vehicles or agricultural machinery, but does not include a vehicle body repair workshop.

vehicle sales or hire premises means a building or place used for the display, sale (whether by retail or wholesale) or hire of motor vehicles, caravans, boats, trailers, agricultural machinery and the like, whether or not accessories are sold or displayed there.

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 commercial purposes for use in the production of fresh or dried fruit or wine.

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.

2010 No 433

Albury Local Environmental Plan 2010

Dictionary

waste management facility means a facility used for the storage, treatment, purifying or disposal of waste, whether or not it is also used for the sorting, processing, recycling, recovering, use or reuse of material from that waste, and whether or not any such operations are carried out on a commercial basis. It may include but is not limited to:

- (a) an extractive industry ancillary to, required for or associated with the preparation or remediation of the site for such storage, treatment, purifying or disposal, and
- (b) eco-generating works ancillary to or associated with such storage, treatment, purifying or disposal.

waste or resource management facility means a waste or resource transfer station, a resource recovery facility or a waste disposal facility.

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.

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 the facility stands alone or is associated with other development, and includes associated:

- (a) retention structures, and
- (b) treatment works, and
- (c) irrigation schemes.

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.

water storage facility means a dam, weir or reservoir for the collection and storage of water, and includes associated monitoring or gauging equipment.

water supply system means a water reticulation system, water storage facility, water treatment facility, or any combination of these.

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.

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.

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.