

New South Wales

Mid-Western Regional Local Environmental Plan 2012

under the

Environmental Planning and Assessment Act 1979

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

SAM HADDAD

As delegate for the Minister for Planning and Infrastructure

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	6
1.4 Definitions	6
1.5 Notes	6
1.6 Consent authority	6
1.7 Maps	6
1.8 Repeal of planning instruments applying to land	7
1.8A Savings provision relating to development applications	7
1.9 Application of SEPPs	7
1.9A Suspension of covenants, agreements and instruments	8
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
2.7 Demolition requires development consent	11
2.8 Temporary use of land	12
Land Use Table	12
Part 3 Exempt and complying development	
3.1 Exempt development	32
3.2 Complying development	33
3.3 Environmentally sensitive areas excluded	34
Part 4 Principal development standards	
4.1 Minimum subdivision lot size	36
4.1AA Minimum subdivision lot size for community title schemes	36
4.1A Minimum lot sizes for dual occupancies, multi dwelling housing and residential flat buildings	37
4.1B Exceptions to minimum lot sizes for certain residential development	37
4.2 Rural subdivision	38

	Page	
4.2A	Erection of dwelling houses and dual occupancies on land in certain zones	39
4.2B	Dwelling houses on land in Zone RU4 Primary Production Small Lots	40
4.3	Height of buildings	41
4.4	Floor space ratio	41
4.5	Calculation of floor space ratio and site area	41
4.6	Exceptions to development standards	41
Part 5	Miscellaneous provisions	
5.1	Relevant acquisition authority	44
5.2	Classification and reclassification of public land	44
5.3	Development near zone boundaries	45
5.4	Controls relating to miscellaneous permissible uses	46
5.5	Development within the coastal zone	47
5.6	Architectural roof features	47
5.7	Development below mean high water mark	48
5.8	Conversion of fire alarms	48
5.9	Preservation of trees or vegetation	48
5.9AA	Trees or vegetation not prescribed by development control plan	50
5.10	Heritage conservation	50
5.11	Bush fire hazard reduction	54
5.12	Infrastructure development and use of existing buildings of the Crown	54
5.13	Eco-tourist facilities	54
Part 6	Additional local provisions	
6.1	Salinity	57
6.2	Flood planning	57
6.3	Earthworks	58
6.4	Groundwater vulnerability	59
6.5	Terrestrial biodiversity	60
6.6	Location of sex services premises	61
6.7	Active street frontages	61
6.8	Airspace operations—Mudgee Airport	62
6.9	Essential services	63
6.10	Visually sensitive land near Mudgee	63
Schedule 1	Additional permitted uses	64
Schedule 2	Exempt development	65
Schedule 3	Complying development	66

2012 No 374

Mid-Western Regional Local Environmental Plan 2012

Contents

	Page
Schedule 4	
Classification and reclassification of public land	67
Schedule 5	
Environmental heritage	68
Dictionary	100

Mid-Western Regional Local Environmental Plan 2012

under the

Environmental Planning and Assessment Act 1979

Part 1 Preliminary

1.1 Name of Plan

This Plan is Mid-Western Regional Local Environmental Plan 2012.

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 Mid-Western Regional 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 promote growth and provide for a range of living opportunities throughout Mid-Western Regional,
 - (b) to encourage the proper management, development and conservation of resources within Mid-Western Regional by protecting, enhancing and conserving:
 - (i) land of significance to agricultural production, and
 - (ii) soil, water, minerals and other natural resources, and
 - (iii) native plants and animals, and
 - (iv) places and buildings of heritage significance, and
 - (v) scenic values,
 - (c) to provide a secure future for agriculture through the protection of agricultural land capability and by maximising opportunities for sustainable rural and primary production pursuits,
 - (d) to foster a sustainable and vibrant economy that supports and celebrates the Mid-Western Regional's rural, natural and heritage attributes,

2012 No 374

Clause 1.3 Mid-Western Regional Local Environmental Plan 2012

Part 1 Preliminary

- (e) to protect the settings of Mudgee, Gulgong, Kandos and Rylstone by:
 - (i) managing the urban and rural interface, and
 - (ii) preserving land that has been identified for future long-term urban development, and
 - (iii) promoting urban and rural uses that minimise land use conflict and adverse impacts on amenity, and
 - (iv) conserving the significant visual elements that contribute to the character of the towns, such as elevated land and the rural character of the main entry corridors into the towns,
- (f) to match residential development opportunities with the availability of, and equity of access to, urban and community services and infrastructure,
- (g) to promote development that minimises the impact of salinity on infrastructure, buildings and the landscape.

1.3 Land to which Plan applies

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

1.4 Definitions

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

1.5 Notes

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

1.6 Consent authority

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

1.7 Maps

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

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

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

1.8 Repeal of planning instruments applying to land

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

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

Merriwa Local Environmental Plan 1992

Mid-Western Regional Interim Local Environmental Plan 2008

Rylstone Local Environmental Plan 1996

- (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.

2012 No 374

Clause 1.9A Mid-Western Regional Local Environmental Plan 2012

Part 1 Preliminary

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

RU3 Forestry

RU4 Primary Production Small Lots

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

Industrial Zones

IN1 General Industrial

IN2 Light Industrial

IN3 Heavy Industrial

Special Purpose Zones

SP2 Infrastructure

SP3 Tourist

Recreation Zones

RE1 Public Recreation

RE2 Private Recreation

Environment Protection Zones

E1 National Parks and Nature Reserves

E3 Environmental Management

2012 No 374

Clause 2.2 Mid-Western Regional Local Environmental Plan 2012

Part 2 Permitted or prohibited development

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 development consent, and
 - (c) development that may be carried out only with development consent, and
 - (d) development that is prohibited.
- (2) The consent authority must have regard to the objectives for development in a zone when determining a development application in respect of land within the zone.
- (3) In the Land Use Table at the end of this Part:
 - (a) a reference to a type of building or other thing is a reference to development for the purposes of that type of building or other thing, and
 - (b) a reference to a type of building or other thing does not include (despite any definition in this Plan) a reference to a type of building or other thing referred to separately in the Land Use Table in relation to the same zone.
- (4) This clause is subject to the other provisions of this Plan.

Notes.

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

2.4 Unzoned land

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

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

2.5 Additional permitted uses for particular land

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

2.6 Subdivision—consent requirements

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

Notes.

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

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

2.7 Demolition requires development consent

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

Note. If the demolition of a building or work is identified in an applicable environmental planning instrument, such as this Plan or *State Environmental*

2012 No 374

Clause 2.8 Mid-Western Regional Local Environmental Plan 2012

Part 2 Land Use Table

Planning Policy (Exempt and Complying Development Codes) 2008, as exempt development, the Act enables it to be carried out without development consent.

2.8 Temporary use of land

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

Land Use Table

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

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

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

State Environmental Planning Policy (Infrastructure) 2007—relating to infrastructure facilities such as those that comprise, or are for, air transport, correction, education, electricity

generating works and solar energy systems, health services, ports, railways, roads, waste management and water supply systems

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

State Environmental Planning Policy (Rural Lands) 2008

State Environmental Planning Policy No 33—Hazardous and Offensive Development

State Environmental Planning Policy No 50—Canal Estate Development

State Environmental Planning Policy No 62—Sustainable Aquaculture

State Environmental Planning Policy No 64—Advertising and Signage

Zone 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 this zone and land uses within adjoining zones.
- To maintain the visual amenity and landscape quality of Mid-Western Regional by preserving the area's open rural landscapes and environmental and cultural heritage values.
- To promote the unique rural character of Mid-Western Regional and facilitate a variety of tourist land uses.

2 Permitted without consent

Environmental protection works; Extensive agriculture; Home businesses; Home occupations; Intensive plant agriculture; Roads; Water reticulation systems

3 Permitted with consent

Building identification signs; Business identification signs; Cellar door premises; Dwelling houses; Extractive industries; Farm buildings; Home industries; Intensive livestock agriculture; Landscaping material supplies; Markets; Open cut mining; Plant nurseries; Restaurants or cafes; Roadside stalls; Any other development not specified in item 2 or 4

4 Prohibited

Amusement centres; Attached dwellings; Backpackers' accommodation; Boarding houses; Boat building and repair facilities;

2012 No 374

Clause 2.8 Mid-Western Regional Local Environmental Plan 2012

Part 2 Land Use Table

Car parks; Child care centres; Commercial premises; Correctional centres; Crematoria; Educational establishments; Exhibition homes; Exhibition villages; Freight transport facilities; Group homes; Health services facilities; Heavy industrial storage establishments; Hostels; Industrial retail outlets; Industries; Marinas; Mortuaries; Multi dwelling housing; Passenger transport facilities; Places of public worship; Public administration buildings; Pubs; Recreational facilities (indoor); Registered clubs; Residential flat buildings; Respite day care centres; Restricted premises; Semi-detached dwellings; Seniors housing; Service stations; Sex services premises; Shops; Shop top housing; Signage; Storage premises; Transport depots; Truck depots; Vehicle body repair workshops; Vehicle repair stations; Warehouse or distribution centres; Wholesale supplies

Zone RU3 Forestry

1 Objectives of zone

- To enable development for forestry purposes.
- To enable other development that is compatible with forestry land uses.

2 Permitted without consent

Uses authorised under the *Forestry Act 1916*

3 Permitted with consent

Roads

4 Prohibited

Any development not specified in item 2 or 3

Zone RU4 Primary Production Small Lots

1 Objectives of zone

- To enable sustainable primary industry and other compatible land uses.
- To encourage and promote diversity and employment opportunities in relation to primary industry enterprises, particularly those that require smaller lots or that are more intensive in nature.
- To minimise conflict between land uses within this zone and land uses within adjoining zones.
- To ensure that land is available for intensive plant agriculture.

- To encourage diversity and promote employment opportunities related to primary industry enterprises, particularly those that require smaller holdings or are more intensive in nature.

2 Permitted without consent

Environmental protection works; Extensive agriculture; Home businesses; Home occupations; Intensive plant agriculture; Roads; Water reticulation systems

3 Permitted with consent

Cellar door premises; Dwelling houses; Farm buildings; Home industries; Plant nurseries; Roadside stalls; Any other development not specified in item 2 or 4

4 Prohibited

Air transport facilities; Amusement centres; Attached dwellings; Backpackers' accommodation; Boarding houses; Boat building and repair facilities; Boat launching ramps; Boat sheds; Car parks; Cemeteries; Charter and tourism boating facilities; Child care centres; Commercial premises; Crematoria; Exhibition homes; Exhibition villages; Freight transport facilities; Group homes; Heavy industrial storage establishments; Helipads; Highway service centres; Home occupations (sex services); Hostels; Hotel or motel accommodation; Industrial retail outlets; Industrial training facilities; Industries; Intensive livestock agriculture; Jetties; Livestock processing industries; Marinas; Mooring pens; Moorings; Mortuaries; Multi dwelling housing; Passenger transport facilities; Places of public worship; Public administration buildings; Recreation facilities (indoor); Recreation facilities (major); Recreation facilities (outdoor); Registered clubs; Residential flat buildings; Respite day care centres; Restricted premises; Sawmill or log processing works; Semi-detached dwellings; Seniors housing; Service stations; Sex services premises; Shop top housing; Signage; Stock and sale yards; Storage premises; Transport depots; Vehicle body repair workshops; Vehicle repair stations; Warehouse or distribution centres; Waste disposal 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 promote development that is sustainable in terms of the capacity of infrastructure within villages.

2012 No 374

Clause 2.8 Mid-Western Regional Local Environmental Plan 2012

Part 2 Land Use Table

2 Permitted without consent

Environmental protection works; Home-based child care; Home businesses; Home occupations; Roads; Water reticulation systems

3 Permitted with consent

Bee keeping; Child care centres; Community facilities; Dwelling houses; Neighbourhood shops; Places of public worship; Recreation areas; Recreation facilities (indoor); Recreation facilities (outdoor); Respite day care centres; Schools; Any other development not specified in item 2 or 4

4 Prohibited

Advertising structures; Agriculture; Air transport facilities; Airstrips; Animal boarding or training establishments; Biosolids treatment facilities; Boat building and repair facilities; Cellar door premises; Correctional centres; Crematoria; Extractive industries; Farm buildings; Farm stay accommodation; Forestry; Hazardous storage establishments; Heavy industries; Jetties; Livestock processing industries; Offensive storage establishments; Open cut mining; Rural workers' dwellings; Sawmill or log processing works; Sex services premises; Stock and sale yards; Waste disposal facilities; Waste or resource transfer stations; Water recreation structures

Zone R1 General Residential

1 Objectives of zone

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

2 Permitted without consent

Home-based child care; Home businesses; Home occupations; Roads; Rural workers' dwellings; Water reticulation systems

3 Permitted with consent

Attached dwellings; Boarding houses; Caravan parks; Child care centres; Community facilities; Dwelling houses; Educational establishments; Environmental protection works; Exhibition homes; Exhibition villages; Flood mitigation works; Function centres; Funeral homes; Group homes; Health services facilities; Home industries; Hostels; Information and education facilities; Markets; Multi dwelling housing; Neighbourhood shops; Places of public worship; Recreation

areas; Recreation facilities (indoor); Recreation facilities (outdoor); Residential accommodation; Residential flat buildings; Respite day care centres; Semi-detached dwellings; Seniors housing; Sewage reticulation systems; Shop top housing; Signage; Tourist and visitor accommodation; Water recycling facilities; Water storage facilities

4 Prohibited

Advertising structures; Farm stay accommodation; Any other development not specified in item 2 or 3

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

Home-based child care; Home businesses; Home occupations; Roads; Water reticulation systems

3 Permitted with consent

Bed and breakfast accommodation; Boarding houses; Child care centres; Community facilities; Dwelling houses; Environmental protection works; Exhibition homes; Exhibition villages; Flood mitigation works; Garden centres; Group homes; Health consulting rooms; Home industries; Hospitals; Hostels; Information and education facilities; Markets; Neighbourhood shops; Recreation areas; Recreation facilities (indoor); Recreation facilities (outdoor); Residential accommodation; Respite day care centres; Signage; Water recycling facilities; Water storage facilities

4 Prohibited

Advertising structures; Attached dwellings; Dual occupancies (detached); Multi dwelling housing; Residential flat buildings; Rural workers' dwellings; Semi-detached dwellings; Any other development not specified in item 2 or 3

Zone R3 Medium Density Residential

1 Objectives of zone

- To provide for the housing needs of the community within a medium density residential environment.

2012 No 374

Clause 2.8 Mid-Western Regional Local Environmental Plan 2012

Part 2 Land Use Table

- 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 higher-density residential development that is sympathetic to and compatible with the existing character of the Mudgee Heritage Conservation Area.

2 Permitted without consent

Home-based child care; Home businesses; Home occupations; Roads; Water reticulation systems

3 Permitted with consent

Attached dwellings; Boarding houses; Child care centres; Community facilities; Educational establishments; Environmental protection works; Exhibition homes; Exhibition villages; Flood mitigation works; Garden centres; Group homes; Health services facilities; Home industries; Information and education facilities; Markets; Multi dwelling housing; Neighbourhood shops; Places of public worship; Recreation areas; Recreation facilities (indoor); Recreation facilities (outdoor); Residential accommodation; Respite day care centres; Seniors housing; Sewage reticulation systems; Signage; Tourist and visitor accommodation; Water recycling facilities; Water storage facilities

4 Prohibited

Advertising structures; Farm stay accommodation; Hotel or motel accommodation; Rural workers' dwellings; Any other development not specified in item 2 or 3

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 lots 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 this zone and land uses within adjoining zones.

2 Permitted without consent

Extensive agriculture; Home-based child care; Home businesses; Home occupations; Roads; Water reticulation systems

3 Permitted with consent

Aquaculture; Bed and breakfast accommodation; Cellar door premises; Dual occupancies; Dwelling houses; Garden centres; Home industries; Intensive plant agriculture; Landscaping material supplies; Markets; Neighbourhood shops; Plant nurseries; Roadside stalls; Secondary dwellings; Serviced apartments; Waste or resource transfer stations; Water recycling facilities; Any other development not specified in item 2 or 4

4 Prohibited

Advertising structures; Agriculture; Air transport facilities; Airstrips; Amusement centres; Animal boarding or training establishments; Boarding houses; Boat building and repair facilities; Boat launching ramps; Boat sheds; Car parks; Cemeteries; Charter and tourism boating facilities; Commercial premises; Correctional centres; Crematoria; Dairies (pasture-based); Electricity generating works; Entertainment facilities; Environmental facilities; Exhibition homes; Exhibition villages; Forestry; Freight transport facilities; Function centres; Heavy industrial storage establishments; Helipads; Highway service centres; Home occupations (sex services); Industrial retail outlets; Industrial training facilities; Industries; Jetties; Marinas; Mooring pens; Moorings; Mortuaries; Passenger transport facilities; Public administration buildings; Recreation facilities (indoor); Recreation facilities (major); Registered clubs; Research stations; Residential accommodation; Restricted premises; Rural industries; Service stations; Sex services premises; Storage premises; Tourist and visitor accommodation; Transport depots; Truck depots; Vehicle body repair workshops; Vehicle repair stations; Veterinary hospitals; Warehouse or distribution centres; Waste or resource management facilities; Water recreation structures; Water supply systems; Water treatment facilities; Wharf or boating facilities

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 a form of development that is consistent with the residential nature of the surrounding area.

2012 No 374

Clause 2.8 Mid-Western Regional Local Environmental Plan 2012

Part 2 Land Use Table

- To ensure non-residential development is compatible with the residential amenity of the surrounding area.

2 Permitted without consent

Roads; Water reticulation systems

3 Permitted with consent

Boarding houses; Business premises; Child care centres; Community facilities; Hostels; Medical centres; Neighbourhood shops; Respite day care centres; Shop top housing; Any other development not specified in item 2 or 4

4 Prohibited

Advertising structures; Agriculture; Air transport facilities; Airstrips; Animal boarding or training establishments; Backpackers' accommodation; Biosolids treatment facilities; Boat building and repair facilities; Boat launching ramps; Boat sheds; Bulky goods premises; Camping grounds; Caravan parks; Cellar door premises; Cemeteries; Charter and tourism boating facilities; Correctional centres; Crematoria; Depots; Eco-tourist facilities; Electricity generating works; Environmental facilities; Exhibition homes; Exhibition villages; Extractive industries; Farm buildings; Farm stay accommodation; Forestry; Freight transport facilities; Heavy industrial storage establishments; Helipads; Highway service centres; Home-based child care; Home businesses; Home occupations; Home occupations (sex services); Industrial retail outlets; Industrial training facilities; Industries; Jetties; Marinas; Mooring pens; Moorings; Open cut mining; Passenger transport facilities; Recreation facilities (major); Research stations; Residential accommodation; Restricted premises; Rural industries; Service stations; Sewage treatment plants; Sex services premises; Storage premises; Timber yards; Transport depots; Truck depots; Vehicle body repair workshops; Vehicle repair stations; Vehicle sales or hire premises; Warehouse or distribution centres; Waste or resource management facilities; Water recreation structures; 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 maintain the built integrity of the area by enabling development that is sympathetic to the existing heritage buildings and features.

2 Permitted without consent

Home occupations; Roads; Water reticulation systems

3 Permitted with consent

Boarding houses; Child care centres; Commercial premises; Community facilities; Educational establishments; Entertainment facilities; Function centres; Information and education facilities; Light industries; Medical centres; Passenger transport facilities; Recreation facilities (indoor); Registered clubs; Respite day care centres; Restricted premises; Service stations; Shop top housing; Tourist and visitor accommodation; Any other development not specified in item 2 or 4

4 Prohibited

Advertising structures; Agriculture; Air transport facilities; Airstrips; Animal boarding or training establishments; Boat building and repair facilities; Boat launching ramps; Boat sheds; Camping grounds; Cemeteries; Charter and tourism boating facilities; Correctional centres; Crematoria; Depots; Eco-tourist facilities; Electricity generating works; Environmental facilities; Exhibition homes; Exhibition villages; Extractive industries; Farm buildings; Forestry; Freight transport facilities; Heavy industrial storage establishments; Highway service centres; Home occupations (sex services); Hostels; Industrial retail outlets; Industrial training facilities; Industries; Jetties; Marinas; Mooring pens; Moorings; Multi dwelling housing; Open cut mining; Recreation facilities (major); Recreation facilities (outdoor); Research stations; Residential flat buildings; Rural industries; Rural workers' dwellings; Sex services premises; Storage premises; Transport depots; Truck depots; Vehicle body repair workshops; Vehicle repair stations; Warehouse or distribution centres; Waste or resource management facilities; Water recreation structures; Water storage facilities; Water treatment facilities; Wholesale supplies

2012 No 374

Clause 2.8 Mid-Western Regional Local Environmental Plan 2012

Part 2 Land Use Table

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 promote the central business district of Mudgee as the major focus for retail and commercial activity in Mid-Western Regional.
- To consolidate business development in the Mudgee town centre and avoid unnecessary or inappropriate expansion of business-related land uses into surrounding residential neighbourhoods.
- To ensure that new development is compatible with the historic architectural character and streetscapes of the Mudgee commercial core area.
- To ensure that the form and layout of new development is designed to encourage free pedestrian movement and connectivity within the commercial core.

2 Permitted without consent

Roads; Water reticulation systems

3 Permitted with consent

Boarding houses; Child care centres; Commercial premises; Community facilities; Educational establishments; Entertainment facilities; Function centres; Group homes; Hotel or motel accommodation; Information and education facilities; Medical centres; Passenger transport facilities; Recreation facilities (indoor); Registered clubs; Respite day care centres; Restricted premises; Seniors housing; Shop top housing; Any other development not specified in item 2 or 4

4 Prohibited

Agriculture; Air transport facilities; Airstrips; Animal boarding or training establishments; Bed and breakfast accommodation; Boat building and repair facilities; Boat launching ramps; Boat sheds; Camping grounds; Caravan parks; Cemeteries; Charter and tourism boating facilities; Correctional centres; Crematoria; Depots; Eco-tourist

facilities; Electricity generating works; Environmental facilities; Exhibition homes; Exhibition villages; Extractive industries; Farm buildings; Farm stay accommodation; Forestry; Freight transport facilities; Heavy industrial storage establishments; Highway service centres; Home-based child care; Home businesses; Home occupations; Home occupations (sex services); Industrial retail outlets; Industrial training facilities; Industries; Jetties; Marinas; Mooring pens; Moorings; Open cut mining; Recreation facilities (major); Recreation facilities (outdoor); Research stations; Residential accommodation; Rural industries; Service stations; Sex services premises; Storage premises; Transport depots; Truck depots; Vehicle body repair workshops; Vehicle repair stations; Veterinary hospitals; Warehouse or distribution centres; Water recreation structures; Water storage facilities; Water treatment facilities; Wholesale supplies

Zone B4 Mixed Use

1 Objectives of zone

- To provide a mixture of compatible land uses.
- To integrate suitable business, office, residential, retail and other development in accessible locations so as to maximise public transport patronage and encourage walking and cycling.
- To ensure a form of development that is consistent with the character of the adjoining residential neighbourhoods.

2 Permitted without consent

Home-based child care; Home occupations; Roads; Water reticulation systems

3 Permitted with consent

Boarding houses; Child care centres; Commercial premises; Community facilities; Educational establishments; Entertainment facilities; Function centres; Home industries; Hotel or motel accommodation; Information and education facilities; Medical centres; Passenger transport facilities; Recreation facilities (indoor); Registered clubs; Respite day care centres; Restricted premises; Seniors housing; Shop top housing; Water recycling facilities; Any other development not specified in item 2 or 4

4 Prohibited

Advertising structures; Agriculture; Air transport facilities; Airstrips; Animal boarding or training establishments; Boat building and repair facilities; Boat launching ramps; Boat sheds; Cemeteries; Charter and tourism boating facilities; Correctional centres; Crematoria; Depots;

2012 No 374

Clause 2.8 Mid-Western Regional Local Environmental Plan 2012

Part 2 Land Use Table

Eco-tourist facilities; Electricity generating works; Environmental facilities; Exhibition villages; Extractive industries; Farm buildings; Farm stay accommodation; Forestry; Freight transport facilities; Heavy industrial storage establishments; Highway service centres; Home occupations (sex services); Industrial retail outlets; Industrial training facilities; Industries; Jetties; Marinas; Mooring pens; Moorings; Open cut mining; Research stations; Rural industries; Rural workers' dwellings; Service stations; Sewerage systems; Sex services premises; Storage premises; Transport depots; Truck depots; Vehicle body repair workshops; Vehicle repair stations; Warehouse or distribution centres; Water recreation structures

Zone B5 Business Development

1 Objectives of zone

- To enable a mix of business and warehouse uses, and bulky goods premises that require a large floor area, in locations that are close to, and that support the viability of, centres.
- To promote a visually attractive entry point into Mudgee from the south east.
- To enable development that does not undermine the primary retailing role of the Mudgee commercial core area.

2 Permitted without consent

Roads; Water reticulation systems

3 Permitted with consent

Agricultural produce industries; Bulky goods premises; Child care centres; Garden centres; Hardware and building supplies; Kiosks; Landscaping material supplies; Light industries; Passenger transport facilities; Plant nurseries; Respite day care centres; Roadside stalls; Rural supplies; Take away food and drink premises; Timber yards; Vehicle sales or hire premises; Warehouse or distribution centres; Any other development not specified in item 2 or 4

4 Prohibited

Agriculture; Air transport facilities; Airstrips; Amusement centres; Animal boarding or training establishments; Biosolids treatment facilities; Boat launching ramps; Boat sheds; Camping grounds; Caravan parks; Cemeteries; Charter and tourism boating facilities; Commercial premises; Correctional centres; Eco-tourist facilities; Electricity generating works; Entertainment facilities; Environmental facilities; Exhibition homes; Exhibition villages; Farm buildings; Forestry; Function centres; Group homes; Hazardous industries; Heavy

industrial storage establishments; Highway service centres; Home-based child care; Home businesses; Home occupations; Home occupations (sex services); Industries; Information and education facilities; Jetties; Marinas; Mooring pens; Moorings; Mortuaries; Open cut mining; Places of public worship; Registered clubs; Residential accommodation; Restricted premises; Rural industries; Sewage treatment plants; Sex services premises; Tourist and visitor accommodation; Water recreation structures; Water recycling facilities

Zone IN1 General Industrial

1 Objectives of zone

- To provide a wide range of industrial and warehouse land uses.
- To encourage employment opportunities.
- To minimise any adverse effect of industry on other land uses.
- To support and protect industrial land for industrial uses.
- To promote a safe and efficient network for the movement of heavy vehicles and to minimise the intrusion of heavy vehicles into nearby residential areas.

2 Permitted without consent

Roads; Water reticulation systems

3 Permitted with consent

Depots; Freight transport facilities; Funeral homes; Garden centres; General industries; Hardware and building supplies; Industrial training facilities; Landscaping material supplies; Light industries; Liquid fuel depots; Neighbourhood shops; Offensive storage establishments; Plant nurseries; Rural supplies; Take away food and drink premises; Timber yards; Vehicle sales or hire premises; Warehouse or distribution centres; Any other development not specified in item 2 or 4

4 Prohibited

Agriculture; Air transport facilities; Airstrips; Amusement centres; Animal boarding or training establishments; Boat launching ramps; Boat sheds; Camping grounds; Caravan parks; Cemeteries; Charter and tourism boating facilities; Child care centres; Commercial premises; Correctional centres; Eco-tourist facilities; Educational establishments; Entertainment facilities; Environmental facilities; Exhibition homes; Exhibition villages; Farm buildings; Forestry; Function centres; Health services facilities; Heavy industrial storage establishments; Home-based child care; Home businesses; Home occupations; Home occupations (sex services); Information and education facilities; Jetties;

2012 No 374

Clause 2.8 Mid-Western Regional Local Environmental Plan 2012

Part 2 Land Use Table

Livestock processing industries; Marinas; Mooring pens; Moorings; Public administration buildings; Recreation facilities (major); Registered clubs; Residential accommodation; Respite day care centres; Tourist and visitor accommodation; Waste or resource management facilities; Water recreation structures

Zone IN2 Light Industrial

1 Objectives of zone

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

2 Permitted without consent

Roads; Water reticulation systems

3 Permitted with consent

Agricultural produce industries; Depots; Food and drink premises; Garden centres; Hardware and building supplies; Industrial training facilities; Kiosks; Landscaping material supplies; Light industries; Liquid fuel depots; Neighbourhood shops; Plant nurseries; Roadside stalls; Rural supplies; Timber yards; Vehicle sales or hire premises; Warehouse or distribution centres; Any other development not specified in item 2 or 4

4 Prohibited

Agriculture; Air transport facilities; Amusement centres; Animal boarding or training establishments; Biosolids treatment facilities; Boat launching ramps; Boat sheds; Camping grounds; Caravan parks; Cemeteries; Charter and tourism boating facilities; Child care centres; Commercial premises; Eco-tourist facilities; Educational establishments; Entertainment facilities; Environmental facilities; Exhibition homes; Exhibition villages; Farm buildings; Forestry; Function centres; General industries; Health services facilities; Heavy industrial storage establishments; Heavy industries; Highway service centres; Home-based child care; Home businesses; Home occupations; Home occupations (sex services); Information and education facilities; Jetties; Marinas; Markets; Mooring pens; Moorings; Mortuaries; Places

of public worship; Public administration buildings; Recreation facilities (major); Registered clubs; Residential accommodation; Respite day care centres; Restricted premises; Rural industries; Sex services premises; Tourist and visitor accommodation; Waste or resource management facilities; Water recreation structures

Zone IN3 Heavy Industrial

1 Objectives of zone

- To provide suitable areas for those industries that need to be separated from other land uses.
- To encourage employment opportunities.
- To minimise any adverse effect of heavy industry on other land uses.
- To support and protect industrial land for industrial uses.
- To promote the location of heavy industry and other development of an industrial nature, to complement the demand generated by resource-based industries such as mining.

2 Permitted without consent

Roads; Water reticulation systems

3 Permitted with consent

Depots; Freight transport facilities; Garden centres; General industries; Hardware and building supplies; Hazardous storage establishments; Heavy industries; Landscaping material supplies; Offensive storage establishments; Plant nurseries; Rural supplies; Take away food and drink premises; Timber yards; Vehicle sales or hire premises; Warehouse or distribution centres; Any other development not specified in item 2 or 4

4 Prohibited

Agriculture; Air transport facilities; Airstrips; Amusement centres; Animal boarding or training establishments; Boat building and repair facilities; Boat launching ramps; Boat sheds; Camping grounds; Caravan parks; Cemeteries; Charter and tourism boating facilities; Child care centres; Commercial premises; Community facilities; Crematoria; Eco-tourist facilities; Educational establishments; Entertainment facilities; Exhibition homes; Exhibition villages; Farm buildings; Forestry; Function centres; Health services facilities; Highway service centres; Home-based child care; Home businesses; Home industries; Home occupations; Home occupations (sex services); Information and education facilities; Jetties; Marinas; Mooring pens;

2012 No 374

Clause 2.8 Mid-Western Regional Local Environmental Plan 2012

Part 2 Land Use Table

Moorings; Mortuaries; Passenger transport facilities; Places of public worship; Public administration buildings; Recreation facilities (major); Recreation facilities (outdoor); Registered clubs; Research stations; Residential accommodation; Respite day care centres; Restricted premises; Sex services premises; Stock and sale yards; Tourist and visitor accommodation; Veterinary hospitals; Water recreation structures

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.
- To protect the water storage of Windamere and Burrendong Dams.

2 Permitted without consent

Extensive agriculture; Roads; Water reticulation systems

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

4 Prohibited

Any development not specified in item 2 or 3

Zone SP3 Tourist

1 Objectives of zone

- To provide for a variety of tourist-oriented development and related uses.

2 Permitted without consent

Home-based child care; Home businesses; Home occupations; Roads; Water reticulation systems

3 Permitted with consent

Amusement centres; Aquaculture; Attached dwellings; Boarding houses; Building identification signs; Business identification signs; Camping grounds; Caravan parks; Child care centres; Dual occupancies; Dwelling houses; Eco-tourist facilities; Entertainment

facilities; Environmental protection works; Flood mitigation works; Food and drink premises; Function centres; Health consulting rooms; Helipads; Hostels; Information and education facilities; Kiosks; Multi dwelling housing; Places of public worship; Recreation areas; Recreation facilities (indoor); Recreation facilities (outdoor); Registered clubs; Residential flat buildings; Secondary dwellings; Semi-detached dwellings; Timber yards; Tourist and visitor accommodation

4 Prohibited

Any development not specified in item 2 or 3

Zone RE1 Public Recreation

1 Objectives of zone

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

2 Permitted without consent

Environmental protection works; Roads; Water reticulation systems

3 Permitted with consent

Boat launching ramps; Boat sheds; Charter and tourism boating facilities; Community facilities; Environmental facilities; Flood mitigation works; Helipads; Information and education facilities; Kiosks; Markets; Recreation areas; Recreation facilities (indoor); Recreation facilities (major); Recreation facilities (outdoor); Research stations; Restaurants or cafes; Sewerage systems; 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.

2012 No 374

Clause 2.8 Mid-Western Regional Local Environmental Plan 2012

Part 2 Land Use Table

- To provide a range of recreational settings and activities and compatible land uses.
- To protect and enhance the natural environment for recreational purposes.

2 Permitted without consent

Extensive agriculture; Roads; Water reticulation systems

3 Permitted with consent

Airstrips; Backpackers' accommodation; Boat launching ramps; Boat sheds; Camping grounds; Caravan parks; Charter and tourism boating facilities; Community facilities; Eco-tourist facilities; Emergency services facilities; Entertainment facilities; Environmental facilities; Environmental protection works; Flood mitigation works; Food and drink premises; Function centres; Helipads; Hotel or motel accommodation; Information and education facilities; Kiosks; Markets; Recreation areas; Recreation facilities (indoor); Recreation facilities (major); Recreation facilities (outdoor); Registered clubs; Roadside stalls; Seniors housing; Sewerage reticulation systems; Signage; Timber yards; Water recreation structures; Water recycling facilities; Water supply systems

4 Prohibited

Any development not specified in item 2 or 3

Zone E1 National Parks and Nature Reserves

1 Objectives of zone

- To enable the management and appropriate use of land that is reserved under the *National Parks and Wildlife Act 1974* or that is acquired under Part 11 of that Act.
- To enable uses authorised under the *National Parks and Wildlife Act 1974*.
- To identify land that is to be reserved under the *National Parks and Wildlife Act 1974* and to protect the environmental significance of that land.

2 Permitted without consent

Uses authorised under the *National Parks and Wildlife Act 1974*

3 Permitted with consent

Nil

4 Prohibited

Any 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 manage development within the water supply catchment lands of Windamere and Burrendong Dams, to conserve and enhance the district's water resources.

2 Permitted without consent

Extensive agriculture; Home-based child care; Home occupations; Moorings

3 Permitted with consent

Aquaculture; Bed and breakfast accommodation; Boat sheds; Building identification signs; Business identification signs; Camping grounds; Caravan parks; Community facilities; Dairies (pasture-based); Dwelling houses; Eco-tourist facilities; Environmental facilities; Environmental protection works; Extractive industries; Farm buildings; Farm stay accommodation; Flood mitigation works; Helipads; Home businesses; Home industries; Horticulture; Information and education facilities; Open cut mining; Recreation areas; Recreation facilities (major); Recreation facilities (outdoor); Research stations; Roads; Secondary dwellings; Water recreation structures; Water recycling facilities; Water storage facilities

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

2012 No 374

Clause 3.1 Mid-Western Regional Local Environmental Plan 2012

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.

2012 No 374

Clause 3.3 Mid-Western Regional Local Environmental Plan 2012

Part 3 Exempt and complying development

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

3.3 Environmentally sensitive areas excluded

- (1) Exempt or complying development must not be carried out on any environmentally sensitive area for exempt or complying development.
- (2) For the purposes of this clause:
environmentally sensitive area for exempt or complying development means any of the following:
 - (a) the coastal waters of the State,
 - (b) a coastal lake,
 - (c) land to which *State Environmental Planning Policy No 14—Coastal Wetlands* or *State Environmental Planning Policy No 26—Littoral Rainforests* applies,
 - (d) land reserved as an aquatic reserve under the *Fisheries Management Act 1994* or as a marine park under the *Marine Parks Act 1997*,
 - (e) land within a wetland of international significance declared under the Ramsar Convention on Wetlands or within a World heritage area declared under the World Heritage Convention,
 - (f) land within 100 metres of land to which paragraph (c), (d) or (e) applies,
 - (g) land identified in this or any other environmental planning instrument as being of high Aboriginal cultural significance or high biodiversity significance,
 - (h) land reserved under the *National Parks and Wildlife Act 1974* or land acquired under Part 11 of that Act,

-
- (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*.

2012 No 374

Clause 4.1 Mid-Western Regional Local Environmental Plan 2012

Part 4 Principal development standards

Part 4 Principal development standards

4.1 Minimum subdivision lot size

- (1) The objectives of this clause are as follows:
 - (a) to ensure that subdivision of land occurs in a manner that promotes suitable land uses and development,
 - (b) to minimise any likely impact of subdivision and other development on the amenity of neighbouring properties,
 - (c) to ensure that lot sizes and dimensions are able to accommodate development, consistent with relevant development controls,
 - (d) to ensure that rural lands are not fragmented in a manner that threatens either their future use, or the use of neighbouring land, for agricultural production,
 - (e) to ensure that subdivision does not have an inappropriate impact on the natural environment,
 - (f) to maximise the economic potential of, and provide for more intensive, small lot agricultural uses in, areas that are able to access commercial quantities of irrigation water.
- (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.
- (3A) Despite subclause (3), if the consent authority is satisfied that each lot is, or will be serviced by a water reticulation system and sewerage system:
 - (a) land identified as “Area A” on the Lot Size Map may be subdivided to create lots of at least 2,000 square metres, or
 - (b) land identified as “Area B” on the Lot Size Map may be subdivided to create lots of at least 4,000 square metres.
- (4) This clause does not apply in relation to the subdivision of individual lots in a strata plan or community title scheme.

4.1AA Minimum subdivision lot size for community title schemes

- (1) The objectives of this clause are as follows:
 - (a) to ensure land to which this clause applies is not unduly fragmented.

- (2) This clause applies to a subdivision (being a subdivision that requires development consent) under the *Community Land Development Act 1989* of land in any of the following zones:
 - (a) Zone RU1 Primary Production,
 - (b) Zone RU4 Primary Production Small Lots,
 - (c) Zone E3 Environmental Management.
- (3) The size of any lot resulting from a subdivision of land to which this clause applies (other than any lot comprising association property within the meaning of the *Community Land Development Act 1989*) is not to be less than the minimum size shown on the Lot Size Map in relation to that land.

4.1A Minimum lot sizes for dual occupancies, multi dwelling housing and residential flat buildings

- (1) The objective of this clause is to achieve planned residential density in certain zones.
- (2) This clause applies to the following land:
 - (a) land within Zone R1 General Residential,
 - (b) land within Zone R3 Medium Density Residential,
 - (c) land in Rylstone or Kandos that is within Zone RU5 Village.
- (3) Despite any other provision of this plan, development consent may be granted to development on land to which this clause applies:
 - (a) for the purposes of a dual occupancy (attached), if the area of the lot is equal to or greater than 600 square metres, or
 - (b) for the purpose of a dual occupancy (detached), if the area of the lot is equal to or greater than 800 square metres, or
 - (c) for the purposes of multi dwelling housing, if the area of the lot is equal to or greater than 1,200 square metres, or
 - (d) for the purposes of a residential flat building, if the area of the lot is equal to or greater than 1,200 square metres.

4.1B Exceptions to minimum lot sizes for certain residential development

- (1) This clause applies to the following land:
 - (a) land within Zone R1 General Residential,
 - (b) land within Zone R3 Medium Density Residential,
 - (c) land in Rylstone or Kandos that is within Zone RU5 Village.

2012 No 374

Clause 4.2 Mid-Western Regional Local Environmental Plan 2012

Part 4 Principal development standards

- (2) Despite any other provision of this Plan, development consent may be granted to the subdivision of land to which this clause applies if:
 - (a) multi dwelling housing or a dual occupancy is lawfully erected on the land, and
 - (b) the area of each resulting lot will not be less than:
 - (i) 300 square metres for a dual occupancy (attached), or
 - (ii) 400 square metres for a dual occupancy (detached) or multi dwelling housing, and
 - (c) only one dwelling will be located on each lot resulting from the subdivision.
- (3) Development consent may be granted to a single development application for development to which this clause applies that is both of the following:
 - (a) the subdivision of land into 2 or more lots,
 - (b) the erection of a dual occupancy (attached), dual occupancy (detached) or multi dwelling housing on each lot resulting from the subdivision, if the size of each lot is equal to or greater than:
 - (i) 300 square metres for a dual occupancy (attached), or
 - (ii) 400 square metres for a dual occupancy (detached) or multi dwelling housing.

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 Primary Production Small Lots,
 - (d) Zone RU6 Transition.
- (3) Land in a zone to which this clause applies may, with development 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 Erection of dwelling houses and dual occupancies on land in certain 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,
 - (c) to control rural residential density affected by historical subdivision patterns in Zone R5 Large Lot Residential.
- (2) This clause applies to land in the following zones:
 - (a) Zone RU1 Primary Production,
 - (b) Zone RU4 Primary Production Small Lots,
 - (c) Zone RU5 Village,
 - (d) Zone R5 Large Lot Residential,
 - (e) Zone E3 Environmental Management.
- (3) Development consent must not be granted for the erection of a dwelling house or dual occupancy on land in a zone to which this clause applies, and on which no dwelling house or dual occupancy has been erected, unless the land:
 - (a) is a lot that is at least the minimum lot size shown on the Lot Size Map in relation to that land, or
 - (b) is a lot created before this Plan commenced and on which the erection of a dwelling house or dual occupancy was permissible immediately before that commencement, or
 - (c) is 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 or dual occupancy would have been permissible if the plan of subdivision had been registered before that commencement, or
 - (d) is an existing holding, or
 - (e) would have been a lot or a holding referred to in paragraphs (a)–(e) 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, or

2012 No 374

Clause 4.2B Mid-Western Regional Local Environmental Plan 2012

Part 4 Principal development standards

- (f) is, in the case of land:
- (i) within 500 metres of land within Zone RU5 Village, or
 - (ii) within Zone R5 Large Lot Residential,
- a lot that has an area of at least 5 hectares, that has a sealed road frontage and that is connected to the sealed road network, or
- (g) a lot on which a dwelling house would have been permissible under an environmental planning instrument prior to the making of *Mudgee Local Environmental Plan 1998* and *Merriwa Local Environmental Plan 1992*, and in the case of land within Zone RU1 Primary Production, has an area of not less than 40 hectares.

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) Development consent may be granted for the erection of a dwelling house or dual occupancy on land to which this clause applies if 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.

- (5) In this clause:

existing holding means all adjoining land, even if separated by a road or railway, held in the same ownership on the relevant date.

holding means all adjoining land, even if separated by a road or railway, held by the same person or persons.

Note. The owner in whose ownership all the land is at the time the application is lodged need not be the same person as the owner in whose ownership all the land was on the stated date.

relevant date means:

- (a) in relation to land marked “Mudgee” on the Former LEP Boundaries Map—29 November 1967, or
- (b) in relation to land marked “Merriwa” on the Former LEP Boundaries Map—18 April 1975, or
- (c) in relation to land marked “Cudgegong” on the Former LEP Boundaries Map—24 November 1967, or
- (d) in relation to land marked “Rylstone” on the Former LEP Boundaries Map—31 July 1970.

4.2B Dwelling houses on land in Zone RU4 Primary Production Small Lots

- (1) The objective of this clause is to ensure that dwelling houses are erected only where they support the permitted agricultural use of the land.

-
- (2) Development consent must not be granted for the erection of a dwelling house on land in Zone RU4 Primary Production Small Lots unless the consent authority is satisfied that:
- (a) the land is being used, or is intended to be used, for the purpose of intensive plant agriculture, and
 - (b) the dwelling house will be required to support the carrying out of the intensive plant agriculture or the irrigation of pasture and fodder crops, and
 - (c) the dwelling house is not likely to cause any land use conflict with existing agricultural uses being undertaken on neighbouring properties in the zone, and
 - (d) services for the supply of water and electricity to support that agricultural use are available or adequate arrangements have been made to make them available when required.

4.3 Height of buildings

- (1) The objectives of this clause are as follows:
- (a) to establish a maximum height limit to which buildings can be designed in particular locations,
 - (b) to enable infill development that is of similar height to existing buildings and that is consistent with the heritage character of the towns of Mudgee, Gulgong, Kandos and Rylstone.
- (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

[Not adopted]

4.5 Calculation of floor space ratio and site area

[Not adopted]

4.6 Exceptions to development standards

- (1) The objectives of this clause are as follows:
- (a) to provide an appropriate degree of flexibility in applying certain development standards to particular development,
 - (b) to achieve better outcomes for and from development by allowing flexibility in particular circumstances.
- (2) Development consent may, subject to this clause, be granted for development even though the development would contravene a development standard imposed by this or any other environmental

2012 No 374

Clause 4.6 Mid-Western Regional Local Environmental Plan 2012

Part 4 Principal development standards

planning instrument. However, this clause does not apply to a development standard that is expressly excluded from the operation of this clause.

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

-
- (b) the subdivision will result in at least one lot that is less than 90% of the minimum area specified for such a lot by a development standard.

Note. When this Plan was made it did not include Zone RU2 Rural Landscape.

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

2012 No 374

Clause 5.1 Mid-Western Regional Local Environmental Plan 2012

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 Maritime Services
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.

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 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 50 metres.

2012 No 374

Clause 5.4 Mid-Western Regional Local Environmental Plan 2012

Part 5 Miscellaneous provisions

- (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
 - (a1) land in Zone RU1 Primary Production, Zone RU3 Forestry, Zone RU4 Primary Production Small Lots, Zone R2 Low Density Residential, Zone R5 Large Lot Residential, Zone IN2 Light Industrial or Zone SP3 Tourist, 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 E2 Environmental Conservation or Zone W1 Natural Waterways.
- (4) Despite the provisions of this Plan relating to the purposes for which development may be carried out, development consent may be granted to development of land to which this clause applies for any purpose that may be carried out in the adjoining zone, but only if the consent authority is satisfied that:
- (a) the development is not inconsistent with the objectives for development in both zones, and
 - (b) the carrying out of the development is desirable due to compatible land use planning, infrastructure capacity and other planning principles relating to the efficient and timely development of land.
- (5) This clause does not prescribe a development standard that may be varied under this Plan.

5.4 Controls relating to miscellaneous permissible uses

(1) **Bed and breakfast accommodation**

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

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

(2) **Home businesses**

If development for the purposes of a home business is permitted under this Plan, the carrying on of the business must not involve the use of more than 40 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 40 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) 30% of the gross floor area of the industry or rural industry located on the same land as the retail outlet, or
 - (b) 400 square metres,
- whichever is the lesser.

(5) **Farm stay accommodation**

If development for the purposes of farm stay accommodation is permitted under this Plan, the accommodation that is provided to guests must consist of no more than 5 bedrooms.

(6) **Kiosks**

If development for the purposes of a kiosk is permitted under this Plan, the gross floor area must not exceed 75 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 20 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) 50% of the total floor area of the principal dwelling.

5.5 Development within the coastal zone

[Not applicable]

5.6 Architectural roof features

[Not adopted]

2012 No 374

Clause 5.7 Mid-Western Regional Local Environmental Plan 2012

Part 5 Miscellaneous provisions

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

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

5.9 Preservation of trees or vegetation

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

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

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

- (3) A person must not ringbark, cut down, top, lop, remove, injure or wilfully destroy any tree or other vegetation to which any such development control plan applies without the authority conferred by:

- (a) development consent, or
- (b) a permit granted by the Council.

- (4) The refusal by the Council to grant a permit to a person who has duly applied for the grant of the permit is taken for the purposes of the Act to be a refusal by the Council to grant consent for the carrying out of the activity for which a permit was sought.

- (5) This clause does not apply to a tree or other vegetation that the Council is satisfied is dying or dead and is not required as the habitat of native fauna.

- (6) This clause does not apply to a tree or other vegetation that the Council is satisfied is a risk to human life or property.

- (7) A permit under this clause cannot allow any ringbarking, cutting down, topping, lopping, removal, injuring or destruction of a tree or other vegetation:

- (a) that is or forms part of a heritage item or that is within a heritage conservation area, or
- (b) that is or forms part of an Aboriginal object or that is within an Aboriginal place of heritage significance,

unless the Council is satisfied that the proposed activity:

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

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

2012 No 374

Clause 5.9AA Mid-Western Regional Local Environmental Plan 2012

Part 5 Miscellaneous provisions

- (8) This clause does not apply to or in respect of:
- (a) the clearing of native vegetation:
 - (i) that is authorised by a development consent or property vegetation plan under the *Native Vegetation Act 2003*, or
 - (ii) that is otherwise permitted under Division 2 or 3 of Part 3 of that Act, or
 - (b) the clearing of vegetation on State protected land (within the meaning of clause 4 of Schedule 3 to the *Native Vegetation Act 2003*) that is authorised by a development consent under the provisions of the *Native Vegetation Conservation Act 1997* as continued in force by that clause, or
 - (c) trees or other vegetation within a State forest, or land reserved from sale as a timber or forest reserve under the *Forestry Act 1916*, or
 - (d) action required or authorised to be done by or under the *Electricity Supply Act 1995*, the *Roads Act 1993* or the *Surveying and Spatial Information Act 2002*, or
 - (e) plants declared to be noxious weeds under the *Noxious Weeds Act 1993*.
- Note.** Permissibility may be a matter that is determined by or under any of these Acts.
- (9) Subclause (8) (a) (ii) does not apply in relation to land in Zone R5 Large Lot Residential, E2 Environmental Conservation, E3 Environmental Management or E4 Environmental Living.

5.9AA Trees or vegetation not prescribed by development control plan

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

5.10 Heritage conservation

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

(1) Objectives

The objectives of this clause are as follows:

- (a) to conserve the environmental heritage of Mid-Western Regional,

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

(2) **Requirement for consent**

Development consent is required for any of the following:

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

(3) **When consent not required**

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

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

2012 No 374

Clause 5.10 Mid-Western Regional Local Environmental Plan 2012

Part 5 Miscellaneous provisions

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

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

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

(5) **Heritage assessment**

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

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

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

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

(6) **Heritage conservation management plans**

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

(7) **Archaeological sites**

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

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

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

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

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

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

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

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

(10) **Conservation incentives**

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

2012 No 374

Clause 5.11 Mid-Western Regional Local Environmental Plan 2012

Part 5 Miscellaneous provisions

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

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

5.11 Bush fire hazard reduction

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

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

5.12 Infrastructure development and use of existing buildings of the Crown

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

5.13 Eco-tourist facilities

- (1) The objectives of this clause are as follows:
 - (a) to maintain the environmental and cultural values of land on which development for the purposes of eco-tourist facilities is carried out,
 - (b) to provide for sensitively designed and managed eco-tourist facilities that have minimal impact on the environment both on and off-site.

-
- (2) This clause applies if development for the purposes of an eco-tourist facility is permitted with development consent under this Plan.
- (3) The consent authority must not grant consent under this Plan to carry out development for the purposes of an eco-tourist facility unless the consent authority is satisfied that:
- (a) there is a demonstrated connection between the development and the ecological, environmental and cultural values of the site or area, and
 - (b) the development will be located, constructed, managed and maintained so as to minimise any impact on, and to conserve, the natural environment, and
 - (c) the development will enhance an appreciation of the environmental and cultural values of the site or area, and
 - (d) the development will promote positive environmental outcomes and any impact on watercourses, soil quality, heritage and indigenous flora and fauna will be minimal, and
 - (e) the site will be maintained (or regenerated where necessary) to ensure the continued protection of natural resources and enhancement of the natural environment, and
 - (f) waste generation during construction and operation will be avoided and that any waste will be appropriately removed, and
 - (g) the development will be located to avoid visibility above ridgelines and against escarpments and from watercourses and that any visual intrusion will be minimised through the choice of design, colours materials and landscaping with local indigenous flora, and
 - (h) any infrastructure services to the site will be provided without significant modification to the environment, and
 - (i) any power and water to the site will, where possible, be provided through the use of passive heating and cooling, renewable energy sources and water efficient design, and
 - (j) the development will not adversely affect the agricultural productivity of adjoining land, and
 - (k) the following matters are addressed or provided for in a management strategy for minimising any impact on the natural environment:
 - (i) measures to remove any threat of serious or irreversible environmental damage,
 - (ii) the maintenance (or regeneration where necessary) of habitats,

2012 No 374

Clause 5.13 Mid-Western Regional Local Environmental Plan 2012

Part 5 Miscellaneous provisions

- (iii) efficient and minimal energy and water use and waste output,
- (iv) mechanisms for monitoring and reviewing the effect of the development on the natural environment,
- (v) maintaining improvements on an on-going basis in accordance with relevant ISO 14000 standards relating to management and quality control.

Part 6 Additional local provisions

6.1 Salinity

- (1) The objective of this clause is to provide for the appropriate management of land that is subject to salinity and the minimisation and mitigation of adverse impacts from development that contributes to salinity.
- (2) Before determining a development application for development that, in the opinion of the consent authority, may affect the process of salinisation or is proposed to be carried out on land affected by groundwater salinity, the consent authority must consider the following:
 - (a) whether the development is likely to have any adverse impact on salinity processes on the land,
 - (b) whether salinity is likely to have an impact on the development,
 - (c) any appropriate measures proposed to avoid, minimise or mitigate the impacts of the development.
- (3) 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 significant adverse environmental impact, or
 - (b) if that impact cannot be reasonably avoided—the development is designed, sited and will be managed to minimise that impact, or
 - (c) if that impact cannot be minimised—the development will be managed to mitigate that impact.

6.2 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 identified as “Flood planning area” on the Flood Planning Map, and
 - (b) other land at or below the flood planning level.

2012 No 374

Clause 6.3 Mid-Western Regional Local Environmental Plan 2012

Part 6 Additional local provisions

- (3) Development consent must not be granted to development on land to which this clause applies unless the consent authority is satisfied that the development:
 - (a) is compatible with the flood hazard of the land, and
 - (b) is not likely to significantly adversely affect flood behaviour resulting in detrimental increases in the potential flood affectation of other development or properties, and
 - (c) incorporates appropriate measures to manage risk to life from flood, and
 - (d) is not likely to significantly adversely affect the environment or cause avoidable erosion, siltation, destruction of riparian vegetation or a reduction in the stability of river banks or watercourses, and
 - (e) is not likely to result in unsustainable social and economic costs to the community as a consequence of flooding.
- (4) A word or expression used in this clause has the same meaning as it has in the *Floodplain Development Manual* (ISBN 0 7347 5476 0) published by the NSW Government in April 2005, unless it is otherwise defined in this clause.
- (5) In this clause:

flood planning area means the land shown as “Flood planning area” on the Flood Planning Map.

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

6.3 Earthworks

- (1) The objective of this clause is 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.
- (2) Development consent is required for earthworks unless:
 - (a) the earthworks are exempt development under this Plan or another applicable environmental planning instrument, or
 - (b) the earthworks are 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 of the development,

-
- (b) the effect of the 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 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 waterway, drinking water catchment or environmentally sensitive area,
 - (h) any appropriate measures proposed to avoid, minimise or mitigate the impacts of the development.

Note. The *National Parks and Wildlife Act 1974*, particularly section 86, deals with harming Aboriginal objects.

6.4 Groundwater vulnerability

- (1) The objectives of this clause are as follows:
 - (a) to maintain the hydrological functions of key groundwater systems,
 - (b) to protect vulnerable groundwater resources from depletion and contamination as a result of development.
- (2) This clause applies to land identified as “Groundwater vulnerable” on the Groundwater Vulnerability Map.
- (3) Before determining a development application for development on land to which this clause applies, the consent authority must consider the following:
 - (a) the likelihood of groundwater contamination from the development (including from any on-site storage or disposal of solid or liquid waste and chemicals),
 - (b) any adverse impacts the development may have on groundwater dependent ecosystems,
 - (c) the cumulative impact the development may have on groundwater (including impacts on nearby groundwater extraction for a potable water supply or stock water supply),
 - (d) any appropriate measures proposed to avoid, minimise or mitigate the impacts of the development.

2012 No 374

Clause 6.5 Mid-Western Regional Local Environmental Plan 2012

Part 6 Additional local provisions

- (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 significant adverse environmental impact, or
 - (b) if that impact cannot be reasonably avoided—the development is designed, sited and will be managed to minimise that impact, or
 - (c) if that impact cannot be minimised—the development will be managed to mitigate that impact.

6.5 Terrestrial biodiversity

- (1) The objective of this clause is to maintain terrestrial biodiversity by:
 - (a) protecting native fauna and flora, and
 - (b) protecting the ecological processes necessary for their continued existence, and
 - (c) encouraging the conservation and recovery of native fauna and flora and their habitats.
- (2) This clause applies to land identified as “Moderate Biodiversity Sensitivity” or “High Biodiversity Sensitivity” on the Sensitivity Biodiversity Map.
- (3) Before determining a development application for development on land to which this clause applies, the consent authority must consider:
 - (a) whether the development is likely to have:
 - (i) any adverse impact on the condition, ecological value and significance of the fauna and flora on the land, and
 - (ii) any adverse impact on the importance of the vegetation on the land to the habitat and survival of native fauna, and
 - (iii) any potential to fragment, disturb or diminish the biodiversity structure, function and composition of the land, and
 - (iv) any adverse impact on the habitat elements providing connectivity on the land, and
 - (b) any appropriate measures proposed to avoid, minimise or mitigate the impacts of the development.
- (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 significant adverse environmental impact, or

-
- (b) if that impact cannot be reasonably avoided by adopting feasible alternatives—the development is designed, sited and will be managed to minimise that impact, or
 - (c) if that impact cannot be minimised—the development will be managed to mitigate that impact.

6.6 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) whether 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 of the proposed development and its hours of operation 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.

6.7 Active street frontages

- (1) The objective of this clause is to promote uses that attract pedestrian traffic along certain ground floor street frontages on land in Zone B3 Commercial Core.
- (2) This clause applies to land identified as “Active Street Frontage” on the Active Street Frontages Map.
- (3) Development consent must not be granted to the erection of a building, or a change of use of a building, on land to which this clause applies unless the consent authority is satisfied that the building will have an active street frontage after its erection or change of use.

2012 No 374

Clause 6.8 Mid-Western Regional Local Environmental Plan 2012

Part 6 Additional local provisions

- (4) Despite subclause (3), an active street frontage is not required for any part of a building that is used for any of the following:
 - (a) entrances and lobbies (including as part of mixed use development),
 - (b) access for fire services,
 - (c) vehicle access.
- (5) In this clause, a building has an *active street frontage* if all premises on the ground floor of the building facing the street are used for the purposes of business premises or retail premises.

6.8 Airspace operations—Mudgee Airport

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

Limitation or Operations Surface means the Obstacle Limitation Surface or the Procedures for Air Navigation Services Operations Surface as shown on the Obstacle Limitation Surface Map or the Procedures for Air Navigation Services Operations Surface Map for the Mudgee Airport.

relevant Commonwealth body means the body, under Commonwealth legislation, that is responsible for development approvals for development that penetrates the Limitation or Operations Surface for the Mudgee Airport.

6.9 Essential services

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.

6.10 Visually sensitive land near Mudgee

- (1) The objective of this clause is to protect the visually and environmentally significant upper slopes on the urban fringe south of the town of Mudgee.
- (2) This clause applies to land shown as “Visually Sensitive Land” on the Visually Sensitive Land Map.
- (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) will complement the visual setting forming the backdrop to Mudgee, and
 - (b) will be located to avoid visibility above ridgelines and any visual intrusion will be minimised.

2012 No 374

Mid-Western Regional Local Environmental Plan 2012

Schedule 1 Additional permitted uses

Schedule 1 Additional permitted uses

(Clause 2.5)

(When this Plan was made this Schedule was blank)

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.

Depot

- (1) Must only be constructed on land in Zone RU1 Primary Production, Zone RU4 Primary Production Small Lots or Zone R5 Large Lot Residential.
- (2) Must be a small scale operation with a maximum of 2 vehicles.
- (3) Maximum height—7m above ground level (existing).
- (4) Maximum area—200m².
- (5) Must be located at least 20m from the primary road frontage of the lot and at least 10m from the other lot boundaries.
- (6) Must be constructed or installed at least 50m from a dwelling on an adjoining property.
- (7) Must be located at least 50m from a waterbody (natural).
- (8) To the extent it is comprised of a metal components, must be designed by, and constructed in accordance with the specifications of, a professional engineer.

Water storage facilities

- (1) Must only be constructed on land in Zone RU1 Primary Production or Zone RU4 Primary Production Small Lots.
- (2) Minimum distance from property boundary at closest point—10m.
- (3) Minimum fill embankment crest width—3m.
- (4) Maximum capacity for water storage—25ML.

Note. Farm dams must comply with the NSW Farm Dams Policy (Harvestable Right Dams Policy), a copy of which can be obtained from the NSW Office of Water or relevant State Government Authority.

2012 No 374

Mid-Western Regional Local Environmental Plan 2012

Schedule 3 Complying development

Schedule 3 Complying development

(Clause 3.2)

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

Part 1 Types of development

(When this Plan was made this Part was blank)

Part 2 Complying development certificate conditions

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

General conditions

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

Schedule 4 Classification and reclassification of public land

(Clause 5.2)

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

Column 1	Column 2
Locality	Description
Nil	

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

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

Part 3 Land classified, or reclassified, as community land

Column 1	Column 2
Locality	Description
Nil	

2012 No 374

Mid-Western Regional Local Environmental Plan 2012

Schedule 5 Environmental heritage

Schedule 5 Environmental heritage

(Clause 5.10)

Part 1 Heritage items

Suburb	Item name	Address	Property description	Significance	Item no
	Lue Station Homestead	Lue Station, Parish of Arthur	Lot 30, DP 655396	Local	I361
	Cudgegong General Cemetery	Parish of Arthur	Lot 13, DP 756906	Local	I518
	John Riley's Grave	Lue Station, Parish of Arthur	Lot 30, DP 655396	Local	I362
	Havilah Cemetery	Parish of Barra	Lot 2, DP 556656	Local	I534
	Railway station and stationmaster's house group	Village of Lue, Parish of Barra		State	I363
	Hotel and residence	Village of Lue, Parish of Barra	Part Portion 28, DP 756865	Local	I364
	Shop, "John Thompson's Butcher/Draper/Grocer 1913"	Cox Street, Village of Lue, Parish of Barra	Lot 1, DP 771922	Local	I365
	366 Railway viaduct	East end of Village of Lue, Parish of Barra		Local	I366
	Mudgee Cemetery	Cassilis Road, Parish of Bumberra	DP 755418	Local	I376
	Avenue of trees	Cassilis Road (northern extension of Church Street), Parish of Bumberra		Local	I377

Suburb	Item name	Address	Property description	Significance	Item no
	370 Roth House	Corner Cassilis Road and Henry Lawson Drive, Parish of Bumberra	Lot 1, DP 858020	Local	I370
	Mudgee Brickworks	Home Rule Road, Parish of Bumberra	DP 755418	Local	I375
	Gawthorne Cottage	Lue Road, Parish of Bumberra	Lot 1, DP 800689	Local	I372
	Wilgowra homestead	Lue Road, Parish of Bumberra	Lot 1, DP 304767	Local	I373
	Oakfields homestead	Lue Road, Parish of Bumberra	Lot 231, DP 791836	Local	I374
	Old School/Church	Lue Road, Parish of Bumberra	Lot 1, DP 304767	Local	I1003
	Loneragan homestead (Putta Bucca)	Putta Bucca Road, Parish of Bumberra	Lot 23, DP 755418	Local	I371
	Wingvee Homestead and Woolshed and Quartz Roasting Pits	Triamble Road, Parish of Cummings	Lot 27, DP 756911	State	I979
	“Melrose Park”, Homestead	Parish of Derale	Lot 1, DP 736756	Local	I378
	Havilah homestead, chapel and shearing sheds	Parish of Derale	Portion 65, DP 755427	Local	I379
	“Spring Ridge”, Homestead	Spring Ridge, Parish of Goodiman	Lot 2, DP 612712,	Local	I385
	Guntawang homestead	Guntawang Road, Parish of Guntawang	Lot 2, DP 534376	Local	I390
	“The Lagoon”, Homestead	Castlereagh Highway, Parish of Guntawang	Lot 1, DP 1144337	Local	I391

2012 No 374

Mid-Western Regional Local Environmental Plan 2012

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item no
	Old gold mine	Parish of Guntawang	Portion 412, DP 755934	Local	I392
	Stone Church	Parish of Hearne	Portion 144, DP 755778	Local	I11R
	Cemetery	Parish of Hearne	Lot 1, DP 199334	Local	I18R
	Ben Buckley Homestead and Woolshed	Parish of Rouse	Lot 1, DP 869050	Local	I998
	Tannabutta General Cemetery	Parish of Tannabutta	Lot 7001, DP 1023927	Local	I1005
	Triamble Homestead and Woolshed	976 Triamble Road, Parish of Trianbil	Lot 25, DP 756911	Local	I976
	St Matthew's Anglican Church	Triamble Road, Parish of Trianbil	Lot 13, DP 1125856	Local	I978
	Uamby Cemetery	Parish of Uamby		Local	I1000
	Catholic Church	Parish of Warrangunia	Portion 255, DP 755799	Local	I13R
	Cemetery	Parish of Warrangunia	Portions 107 and 110, DP 755799	Local	I17R
	Church of England	Parish of Warrangunia	Part Portion 25, DP 755799	Local	I12R
	Uniting Church	Parish of Warrangunia	Part Portion 22, DP 755799	Local	I10R
	Home Rule School, residence	Home Rule, Parish of Wyaldra	Portions 140 and 141, DP 755415	Local	I420
	Yamble homestead and outbuildings	Parish of Yarrobil	Lot 3, DP 1083951	Local	I421
Avisford	Chinese Water Race		Lot 119, DP 756864	State	I1013
Barigan	Homestead	367 Barigan Road	Portions 65 and 142	Local	I367

Mid-Western Regional Local Environmental Plan 2012

Environmental heritage

Schedule 5

Suburb	Item name	Address	Property description	Significance	Item no
Biraganbil	Morrowolga homestead		Portion 28	Local	I369
Biraganbil	Biraganbil homestead	Wellington Road	Lot 2, DP 534376	Local	I368
Budden	Church of England and Cemetery		Part Portion 5, DP 755917	Local	I14R
Clandulla	Railway Station	SRA 205564		Local	I30R
Cooyal	St Andrews Anglican Church Cemetery	Linburn Lane	Lot 304, DP 755414	Local	I532
Crudine	Cemetery		Portions 43–46	Local	I16R
Crudine	School		Portion 24, DP 755768	Local	I15R
Erudgere	Ellersly Homestead		Lot 53, DP 756897	Local	I995
Erudgere	“Erudgere”, Winery	Hargraves-Hill End Road	Portions 74 and 76, DP 756880	Local	I380
Eurunderee	“Budgee Budgee Shop”		Lot 1, DP 1095527	Local	I384
Eurunderee	“Loaded Dog Inn”		Lot 2, DP 778714	Local	I382
Eurunderee	“Craigmoor Wines”	Craigmoor Road	Portion 39, DP 755429	Local	I383
Eurunderee	Henry Lawson Memorial	Henry Lawson Drive	Lot 1, DP 368450	Local	I381
Goolma	Goolma Primary School		Lot 106, DP 750777	Local	I999
Goolma	St Mark’s Anglican Church		Lot 146, DP 750777	Local	I997
Goolma	Pineview Homestead and Woolshed	889 Gollan Road		Local	I992
Grattai	“Beragoo”, Homestead		Lot 8, DP 253524	Local	I386

2012 No 374

Mid-Western Regional Local Environmental Plan 2012

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item no
Gulgong	Fletchers Shaft		Crown reserve	Local	I990
Gulgong	Old Railway Dam and Pump Shed		Crown Land south of Portion 37	Local	I389
Gulgong	Scully's Shaft		Crown reserve	Local	I987
Gulgong	Showground		Portions 86, 90 and 419	Local	I360
Gulgong	House	16 Bayly Street (corner Nandoura Street)	Lot 1, Section 72, DP 33960	Local	I189
Gulgong	House	22 Bayly Street	Lots 5 and 6, Section 54, DP 758482	Local	I190
Gulgong	House	29 Bayly Street	Lot 1, Section 53, DP 131408	Local	I191
Gulgong	Old Flour Mill	31–35 Bayly Street (southwest corner White Street)	Lots 5–7, Section 5, DP 758482	Local	I192
Gulgong	House	32 Bayly Street	Lot 9, Section 54, DP 758482; Lot 1A, DP 328975	Local	I193
Gulgong	House	42 Bayly Street	Lot 6, Section 12, DP 758482	Local	I194
Gulgong	Catholic School	49 Bayly Street	Lot 1, Section 19, DP 1150865	Local	I196
Gulgong	Catholic Rectory, Church and buildings	53 Bayly Street	Lot 2, DP 1150865; Lots 4–8, Section 19, DP 758482	Local	I197
Gulgong	St Andrews Presbyterian Church	54 Bayly Street	Lot 3, Section 20, DP 758482	Local	I195
Gulgong	Church of St John the Baptist	55–59 Bayly Street	Lots 3–7, Section 19, DP 758482	Local	I199
Gulgong	St Luke's Anglican Church	64 Bayly Street (southeast corner Bulga Street)	Lot 1, DP 724452	Local	I198

Suburb	Item name	Address	Property description	Significance	Item no
Gulgong	House	29 Belmore Street	Lot 13, DP 35627	Local	I200
Gulgong	House	35 Belmore Street	Lot 16, DP 35627	Local	I201
Gulgong	House	47 Belmore Street	Lot 1, Section 57, DP 758482	Local	I202
Gulgong	House	63 Belmore Street	Lot 2, Section 40, DP 774736	Local	I203
Gulgong	Row of four houses	68–74 Belmore Street	Lots 1–4, DP 329007	Local	I204
Gulgong	House	73 Belmore Street	Lot 2, Section 40, DP 758482	Local	I205
Gulgong	House	84 Belmore Street	Lot 5, Section 14, DP 758482	Local	I206
Gulgong	House	85 Belmore Street (demolished)	Lot 7, Section 13, DP 758482	Local	I207
Gulgong	House	86 Belmore Street	Lot 6, Section 14, DP 758482	Local	I208
Gulgong	House	88 Belmore Street	Lot 2, DP 357981	Local	I209
Gulgong	Uniting Church	89 Belmore Street (southeast Medley Street)	Lot 9, Section 13, DP 758482	Local	I210
Gulgong	House	90 Belmore Street	Lot 8, Section 14, DP 758482	Local	I211
Gulgong	House	104 Belmore Street (northeast corner Bulga Street)	Lot 1, DP 521414	Local	I212
Gulgong	House	5 Bowman Street	Lot 5, Section 60, DP 75848	Local	I213
Gulgong	House	8 Bowman Street	Lot 31, Section 59, DP 611931	Local	I214
Gulgong	House	1 Bulga Street (northeast corner Little Bayly Street)	Lot 12, Section 21, DP 758482	Local	I217

2012 No 374

Mid-Western Regional Local Environmental Plan 2012

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item no
Gulgong	Catholic Rectory and church buildings	53–59 Bulga Street (southeast corner Bayly Street)	Lots 1–7, Section 19, DP 758482	Local	I216
Gulgong	House	2 Cainbil Street (southwest corner Rouse Street)	Lot 4, DP 23799	Local	I218
Gulgong	House	18 Cainbil Street	Lot 2, DP 17320	Local	I219
Gulgong	House	24 Cainbil Street	Lot 5, DP 17320	Local	I220
Gulgong	House	26 Cainbil Street	Lot 6, DP 17320	Local	I221
Gulgong	House	Caledonian Street	Lot 3, DP 1107097; Lot 2, DP 607166	Local	I222
Gulgong	House	Canadian Street	Lot 12, DP 807607	Local	I223
Gulgong	“Tarrowonga”, House	Corner Canadian Lead Road and Homer Street	Lot 249, DP 755433	Local	I224
Gulgong	Gulgong Cemetery	Castlereagh Highway		Local	I388
Gulgong	House	5 Cooyal Street	Lot 3, Section 90, DP 758482	Local	I225
Gulgong	House	10 Fitzroy Street	Lot 3, Section 86, DP 758482	Local	I228
Gulgong	House	17 Herbert Street (corner with Rouse Street)	Lot 1, Section 43, DP 758482	Local	I229
Gulgong	House	26 Herbert Street	Lot 11, Section 16, DP 758482	Local	I233
Gulgong	House	28 Herbert Street	Lots 10 and 10A, Section 16, DP 758482	Local	I230
Gulgong	House	32 Herbert Street	Lots 8 and 7, Section 16, DP 758482	Local	I234
Gulgong	House	50 Herbert Street (corner with Lynne Street)	Lot 32, Section 15, DP 591214	Local	I235

Suburb	Item name	Address	Property description	Significance	Item no
Gulgong	House	57 Herbert Street	Lot A, Section 7, DP 372437	Local	I237
Gulgong	Gulgong Pioneer Museum	59–61 and 63–73 Herbert Street	Lots 1A, 1B, 2, 3, 6A, 6B and 6C, Section 6, DP 758482; Lot 1, DP 1088767; Lot 1, DP 103042; Lots 1 and 2, DP 1110254	Local	I236
Gulgong	Shop and residence	62 Herbert Street	Lot 1, Section 14, DP 904818; Lots 1B and 2, Section 14, DP 758482	Local	I238
Gulgong	House	70 Herbert Street	Lots 1 and 2, Section 13, DP 758482	Local	I239
Gulgong	House	74 Herbert Street	Lot 2A, Section 12, DP 758482	Local	I240
Gulgong	Commercial building	74A Herbert Street	Lot 2B, Section 12, DP 758482	Local	I241
Gulgong	“Hobsons Shops Golden West Trading Post” and house	75 Herbert Street	Lots 1C and 1B, Section 5, DP 758482	State	I242
Gulgong	Gulgong Dry Cleaners	77 Herbert Street	Lot 1, DP 663000	Local	I243
Gulgong	Commercial building	78 Herbert Street	Lot 1, Section 12, DP 758482	Local	I244
Gulgong	Commercial building	79–81 Herbert Street	Lots 2A and 2B, Section 5, DP 758482; Lot 31, Section 5, DP 635531	Local	I245
Gulgong	Farmers and Graziers Co-op	83–85 Herbert Street	Lot 2, Section 5, DP 583142	Local	I246
Gulgong	Commercial building	87 Herbert Street	Lot 11, Section 5, DP 715378	Local	I247

2012 No 374

Mid-Western Regional Local Environmental Plan 2012

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item no
Gulgong	“Davies Butchery”	89 Herbert Street (southeast corner Queen Street)	Lot 1, Section 4, DP 981816	Local	I248
Gulgong	Post Office	94 Herbert Street (southwest corner Robinson Street)	Lot 2, Section 28, DP 206281	Local	I249
Gulgong	“Post Office Hotel”	97 Herbert Street (southeast corner Robinson Street)	Lots 1–3, Section 27, DP 758482	Local	I250
Gulgong	Court House	98 Herbert Street	Lot 3, Section 28, DP 758482	Local	I251
Gulgong	Ulan County Council	102 Herbert Street	Lot 1, DP 1011525	Local	I252
Gulgong	“Australian Joint Stock Bank”	101–103 Herbert Street	Lots 4 and 5, Section 27, DP 758482	Local	I253
Gulgong	Fire Station	104 Herbert Street	Lot 5, Section 28, DP 758482	Local	I254
Gulgong	House	105 Herbert Street	Lot 6, Section 27, DP 758482	Local	I255
Gulgong	“Wyaldra Shire Hall”	109 Herbert Street	Lot 1, DP 831594	Local	I256
Gulgong	House	113 Herbert Street	Lot 3, Section 65, DP 758482	Local	I257
Gulgong	Silos and house	Homer Street	Lot 102, DP 818674	Local	I258
Gulgong	“Haleys Cottage”, House	2 Little Belmore Street (southeast corner White Street)	Lot 2, Section 42, DP 591934	Local	I259
Gulgong	House	4 Loftus Street	Lot 4, Section 69, DP 758482	Local	I260
Gulgong	House	11 Lynne Street	Lot 4, Section 23, DP 568136	Local	I263
Gulgong	House	12 Lynne Street	Lot 2, Section 46, DP 513027	Local	I261
Gulgong	House	14 Lynne Street	Lot 21, Section 46, DP 568136	Local	I262

Suburb	Item name	Address	Property description	Significance	Item no
Gulgong	“Ten Dollar Town Motel”	Mayne Street (northwest corner Medley Street)	Lot 1, Section 18	Local	I308
Gulgong	House	23 Mayne Street (Portion 219, Parish of Gulgong)	Lot 102, DP 1095103	Local	I265
Gulgong	House	24 Mayne Street	Lot 2, DP 595785	Local	I264
Gulgong	House	38 Mayne Street	Lot 41, Section 45, DP 552358	Local	I266
Gulgong	House	45 Mayne Street	Lot 2, Section 44	Local	I267
Gulgong	House	46 Mayne Street	Lot 1, Section 45	Local	I268
Gulgong	House	49 Mayne Street	Lot 7, Section 32	Local	I269
Gulgong	House	51 Mayne Street	Lot 6, Section 32	Local	I270
Gulgong	House	56 Mayne Street	Lot 2, Section 31	Local	I271
Gulgong	House	59 Mayne Street	Lot 1, Section 32	Local	I272
Gulgong	House	74 Mayne Street	Lots 6 and 7, Section 30	Local	I273
Gulgong	“Loyola”, House	77 Mayne Street	Lot D, Section 29	Local	I274
Gulgong	House	78 Mayne Street	Lot 4, Section 30	Local	I275
Gulgong	House	80 Mayne Street	Lot 3, Section 30	Local	I276
Gulgong	Shop	88 Mayne Street	Lot 2B, Section 4	Local	I277
Gulgong	House	89 Mayne Street	Lot 15, Section 29	Local	I278
Gulgong	“Jas Lonergan”	90–100 Mayne Street (northeast corner Herbert Street)	Lots 5–7, Section 4	Local	I279

2012 No 374

Mid-Western Regional Local Environmental Plan 2012

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item no
Gulgong	St Vincent de Paul shop and residence	91 Mayne Street	Lot 9, Section 1	Local	I280
Gulgong	House	93 Mayne Street	Lot 8, Section 1	Local	I281
Gulgong	Prince of Wales Hotel	97 Mayne Street	Lots 5 and 6, Section 1	Local	I282
Gulgong	“Prince of Wales Opera House”	99 Mayne Street	Lot 4, Section 1	Local	I283
Gulgong	“CBC Bank”	101–103 Mayne Street	Lot 3, Section 1	Local	I284
Gulgong	Commercial building	102 Mayne Street (northwest corner Herbert Street)	Section 3	Local	I285
Gulgong	Commercial building	104 Mayne Street	Lot 6, Section 3	Local	I286
Gulgong	Commercial building	107 Mayne Street (southeast corner Herbert Street)	Lots 1–3, Section 1	Local	I287
Gulgong	“Greatest Wonder of the World”	123 Mayne Street	Part Lot 4, Section 2	Local	I288
Gulgong	“American Tobacco Warehouse”	125 Mayne Street	Part Lot 4, Section 2	Local	I289
Gulgong	Commercial building	127 Mayne Street	Lot 5A, Section 2	Local	I290
Gulgong	Commercial building	128–132 Mayne Street (northeast corner Medley Street)	Lots 1A, 2B and 2C, Section 3	Local	I291
Gulgong	Commercial building	131–133 Mayne Street	Lots 6A–6C, Section 2	Local	I292
Gulgong	The Coffee House	137 Mayne Street	Lot 7A, Section 2	Local	I293
Gulgong	Commercial building	139 Mayne Street (northwest corner Medley Street)	Lot 7, Section 2	Local	I294

Suburb	Item name	Address	Property description	Significance	Item no
Gulgong	Centennial Hotel	145 Mayne Street (corner Medley Street)	Lots 1 and 2, Section 17	Local	I295
Gulgong	“The Henry Lawson Centre”	147 Mayne Street	Part Lot 3, Section 17	Local	I296
Gulgong	House	148 Mayne Street	Lots 6 and 7, Section 18	Local	I297
Gulgong	House	149 Mayne Street	Lot 5B, Section 17	Local	I298
Gulgong	House	153 Mayne Street	Lot 6, Section 17	Local	I299
Gulgong	House	155 Mayne Street	Lot 7, Section 17	Local	I300
Gulgong	“Cullengoral”	156 Mayne Street	Lot 21, Section 18	Local	I301
Gulgong	House	161 Mayne Street	Lot 12, Section 17	Local	I302
Gulgong	House	162 Mayne Street	Lot 1, Section 24	Local	I303
Gulgong	House	164 Mayne Street	Lot 2, Section 24	Local	I304
Gulgong	Shop	165 Mayne Street	Lot 14, Section 17	Local	I305
Gulgong	House	166 Mayne Street	Lot 3, Section 24	Local	I306
Gulgong	House	167 Mayne Street	Lot 15, Section 17	Local	I307
Gulgong	House	169 Mayne Street	Lot 5, Section 25	Local	I309
Gulgong	House	192 Mayne Street	Lot 22, DP 598308	Local	I310
Gulgong	House	200 Mayne Street	Portion 436, Parish of Guntawang	Local	I311
Gulgong	Gulgong District Hospital	206 Mayne Street	Portion 196, Parish of Guntawang	Local	I312

2012 No 374

Mid-Western Regional Local Environmental Plan 2012

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item no
Gulgong	House	Main Road No 55 (near Medley Street)	Portion 143, Parish of Guntawang	Local	I313
Gulgong	House	33 Medley Street	Lot 24, Section 16, DP 758482	Local	I314
Gulgong	House	35 Medley Street	Lot 4, Section 15	Local	I315
Gulgong	House	37 Medley Street	Lot 1, DP 602953	Local	I316
Gulgong	House	39 Medley Street	Lot 5, Section 15	Local	I317
Gulgong	House	44 Medley Street	Lot 3, Section 23	Local	I318
Gulgong	House	45 Medley Street	Lot 8A, Section 12, DP 758482	Local	I319
Gulgong	House	51 Medley Street	Lot 2, Section 11	Local	I320
Gulgong	House	56 Medley Street	Lot 3, Section 21	Local	I321
Gulgong	House	58–60 Medley Street	Lots 21 and 22, Section 21	Local	I322
Gulgong	Police station	61 Medley Street	Lot 2, Section 28	Local	I323
Gulgong	House	62 Medley Street	Lot 1, Section 21	Local	I324
Gulgong	Uniting Church Hall	64 Medley Street	Part Lot 2, Section 20	Local	I325
Gulgong	“Albury House”, House	68 Medley Street (northwest corner Bayly Street)	Lot 1, Section 20	Local	I326
Gulgong	House	75 Medley Street	Lot 1, Section 39	Local	I327
Gulgong	“Phonograph Museum” and residence	78 Medley Street	Lots 14 and 15, Section 18	Local	I328
Gulgong	House	86 Medley Street	Lot 2, Section 33	Local	I329

Suburb	Item name	Address	Property description	Significance	Item no
Gulgong	“Merry”, House	100 Medley Street	Lot 4, Section 35	Local	I330
Gulgong	House	104 Medley Street	Lot 2, Section 36	Local	I331
Gulgong	House	108 Medley Street	Part Lot 2, Section 38	Local	I332
Gulgong	House	110 Medley Street	Lot 3, Section 38	Local	I333
Gulgong	House	2 Moonlight Street	Lot 10, Section 60	Local	I334
Gulgong	House	Nandoura Street	Lot 2, Section 73	Local	I335
Gulgong	House	4 Nandoura Street	Lot 2, DP 758482	Local	I351
Gulgong	Commercial building (Loneragans Garage)	33 Queen Street	Lot 6, Section 5	Local	I336
Gulgong	Commercial building	35 Queen Street	Lot 5, Section 5	Local	I337
Gulgong	House	40 Queen Street	Lot 102, DP 596820	Local	I338
Gulgong	House	56 Queen Street (northwest corner Bulga Street)	Lot 2, resubdivision of Portion 182, Parish of Guntawang	Local	I339
Gulgong	House	60 Queen Street	Lot 2, resubdivision of Portion 181, Parish of Guntawang	Local	I340
Gulgong	House	62 Queen Street	Part Lot 181, Section 84	Local	I341
Gulgong	House	Railway Street	Lot 22, DP 802634	Local	I342
Gulgong		Reef Street, Northwest corner Canadian Street	Lot 4, Section 87	Local	I343

2012 No 374

Mid-Western Regional Local Environmental Plan 2012

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item no
Gulgong	House	1 Robinson Street	Lot 12, Section 27	Local	I344
Gulgong	House	3 Robinson Street	Lot 11, Section 27	Local	I345
Gulgong	Old "Central School"	Robinson Street (corner Cooyal Street)	Part Lot 2, Section 64	Local	I346
Gulgong	House	Robinson Street (corner Loftus Street)	Lot 4, Section 69	Local	I347
Gulgong	"Red Hill House", House	Robinson Street (southeast corner White Street)	Lots 483 and 486, DP 46131; Lot 1, Section 80, DP 758482	Local	I227
Gulgong	Railway station and stationmaster's house group	Saleyards Lane, Parishes of Gulgong and Guntawang		State	I349
Gulgong	House	Scully Street (corner of Cooyal Street)	Part Lot 2, Section 64	Local	I348
Gulgong	House	1 Scully Street	Lot 3, Section 63, DP 758482	Local	I226
Gulgong	House	Station Street	Lot 66	Local	I352
Gulgong	"Loneragans Flour Mill"	2 Station Street	Portions 388, 406 and 428, Parish of Guntawang	Local	I350
Gulgong	House	Corner Tallawang and Bligh Streets	Lot 3, Section 49	Local	I355
Gulgong	House	23 Tallawang Street (southeast corner Prince Street)	Lot 1, Parish of Guntawang	Local	I353
Gulgong	House	29 Tallawang Street (southeast corner Prince Street)	Lot 1, Section 48	Local	I354

Suburb	Item name	Address	Property description	Significance	Item no
Gulgong	House	11 White Street (northeast corner Lynne Street)	Lot 1, Section 47	Local	I356
Gulgong	House	unnamed road off Wellington Road (Main Road No 233)	Portion 148, 755934	Local	I358
Gulgong	Gulgong Grandstand	Victoria Park	Portion 91, 755434	Local	I359
Hargraves	Empire Hall		Lot 12, Section 3, DP 758501	Local	I1029
Hargraves	Hargraves Cemetery		Lots 100–106, DP 756885	Local	I400
Hargraves	“The Elders”, Miners Cottage		Lot 7, DP 756885	Local	I1028
Hargraves	Beechworth Homestead	Beechworth Road	Lot 1, DP 879791	Local	I977
Hargraves	House	Bowen Street	Section 24	Local	I399
Hargraves	“National School”	Bowen Street		Local	I393
Hargraves	Catholic Church	Merinda Street	Lot 4, Section 2, DP 758501	Local	I398
Hargraves	House (old Court House and Police Station)	Merinda Street	Lot 701, DP 1021142	Local	I395
Hargraves	House	Merinda Street (next to court house)	Lot 1, Section 6, DP 758501	Local	I396
Hargraves	“Old Warry”	Merinda Street	Lot 3, Section 3, DP 758501	Local	I1030
Hargraves	Red Doors, Former Butcher Shop	Merinda Street	Lot 2, Section 3, DP 758501	Local	I980
Hargraves	St Stephen’s Church of England	Corner Merinda and Church Streets	Portion 124, Section 6, DP 756885	Local	I394
Hargraves	Terrace houses	Merinda Street	Lot 1, Section 3, DP 758501	Local	I397

2012 No 374

Mid-Western Regional Local Environmental Plan 2012

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item no
Ilford	School Residence	Parish of Warrangunia	Part Portion 260, 755799	Local	I31R
Ilford	Wishing Well	Road Reserve at Cherry Tree Hill		Local	I33R
Kandos	Band Rotunda	Public Reserve, Angus Avenue	Lot 24, DP 8161	Local	I2R
Kandos	Anglican Church	Angus Avenue	Lot 11, Section 9, DP 8161	Local	I3R
Kandos	Post Office	Angus Avenue	Lot 11, DP 774796	Local	I4R
Kandos	Museum	Angus Avenue	Lot 10, Section 1, DP 8161	Local	I5R
Kandos	Uniting Church	Dunn Street	Lots 13 and 14, Section 24, DP 9704	Local	I1R
Kandos	Catholic Church	Fleming Street	Lot 5, Section 4, DP 9750	Local	I9R
Kandos	School	Fleming Street	Lots 3 and 4, Section 17, DP 9604	Local	I7R
Kandos	Railway Station	Ilford Road	SRA Ref 930448	Local	I8R
Kandos	Court House	21 Ilford Road	Lot 7007, DP 1023908	Local	I6R
Menah	Menah homestead		Lot 1, DP 877564	Local	I406
Menah	Explorers' Tree, "Camping Tree"	Wilbertree Road	Lot 2, DP 602711	Local	I407
Menah	River Red Gum	Wilbertree Road (on road reserve)		Local	I408
Mudgee	Burrundulla Station and homes		Portion 182, DP 756894	Local	I402
Mudgee	Talbragar Reserve			Local	I991
Mudgee	Wallinga homestead		Lot 11, DP 581380	Local	I401

Suburb	Item name	Address	Property description	Significance	Item no
Mudgee	Catholic Church	Southeast corner of Church and Market Streets	Lots 19 and 20, Section 11, DP 158721	State	I3
Mudgee	Clock Tower	Corner Church and Market Streets		Local	I185
Mudgee	Convent and hall	Corner Church and Market Streets	Lots 17 and 18, Section 11, DP 158721	State	I4
Mudgee	“Macs Corner Store”, Shop/residence	Northeast corner Church and Horatio Streets	Lot 1, Section 32, DP 797677	Local	I23
Mudgee	Postal Pillar Box	Church Street, corner Moufarrige Mall	Lots 12 and 13, DP 240238	Local	I186
Mudgee	“Lawson Park Hotel”	1–3 Church Street	Lot 1, DP 82856; Lot 1, DP 86378	Local	I1
Mudgee	“Regent Theatre”	3–5 Church Street	Lot 1, Section 3, DP 633977	Local	I2
Mudgee	Anglican Church	6 Church Street (corner of Market and Church Streets)	Part Lot 1, DP 1043650	Local	I125
Mudgee	Catholic Church Hall	13 Church Street	Lot 17, Section 11, DP 158721	State	I6
Mudgee	“Town Centre”, Store	19–41 Church Street	Lot 11, Section 11, DP 719577	Local	I7
Mudgee	“Mercer’s Pharmacy”, Shop	22–24 Church Street	Lot 12, DP 1041494	Local	I8
Mudgee	Shop, (previously cafe)	26 Church Street	Lot 1, DP 744764	Local	I9
Mudgee	“Woolleys Butchery”, Shop	47 Church Street	Lot 2, DP 503897	Local	I10
Mudgee	Shop/Hotel	49–51 Church Street (corner Mortimer Street)	Lot 2, Section 11, DP 332516	Local	I11

2012 No 374

Mid-Western Regional Local Environmental Plan 2012

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item no
Mudgee	Shop, Travel Agency	56–62 Church Street	Lots 21 and 22, DP 809582; Lot 2, Section 10, DP 208895	Local	I12
Mudgee	“Afton”, House	63 Church Street	Lot 2, DP 830698	Local	I13
Mudgee	“Busy Hands”, Gallery/shop	71 Church Street	Lot 1, DP 780555	Local	I14
Mudgee	Office/residence	89 Church Street	Lot 1, DP 1125495	Local	I15
Mudgee	House	93 Church Street	Lot 2, DP 1125495	Local	I16
Mudgee	House	95 Church Street	Lot 4, DP 1125495	Local	I17
Mudgee	“F S Pharmacy”, Shop	96 Church Street	Lot 2, Section 17, DP 739068	Local	I18
Mudgee	“Settler’s Coffee Lounge”, Shop	98 Church Street	Lot 1, DP 152701	Local	I19
Mudgee	Terrace houses	110–112 Church Street	Lots B and D, Section 17, DP 163315	Local	I20
Mudgee	Terrace houses	125–127 Church Street	Lots 3 and 4, Section 32, DP 745127	Local	I21
Mudgee	House	129 Church Street	Lot 2, DP 1009027	Local	I22
Mudgee	Old Fire Station (now Dentists)	136 Church Street	Lot 1, DP 79472	Local	I24
Mudgee	Terrace houses	150–152 Church Street	Lot 2, DP 812473	Local	I25
Mudgee	House/ commercial rooms	154 Church Street	Lot 3, Section 26, DP 770737	Local	I26
Mudgee	House	182 Church Street	Lot 2, Section 65, DP 621579	Local	I27
Mudgee	House	184 Church Street	Lot 62, DP 588050	Local	I28

Suburb	Item name	Address	Property description	Significance	Item no
Mudgee	Terrace houses	8–10 Court Street	Lot A, DP 156704	Local	I32
Mudgee	House	14–16 Court Street	Lot 1, DP 747160	Local	I33
Mudgee	House	48 Court Street	Lot 1, DP 758721	Local	I34
Mudgee	Pitched stone kerb and gutter	West side Court Street, between Nos 50 and 76		Local	I187
Mudgee	House	64 Court Street	Lot 14, DP 758721	Local	I35
Mudgee	Technical College	70–76 Court Street	Lot 1, Section 36, DP 739918	Local	I36
Mudgee	House	78 Court Street	Lot 14, Section 36, DP 758721	Local	I37
Mudgee	House	8 Cox Street	Lot 1, DP 998518	Local	I31
Mudgee	House	30 Denison Street	Lot 2, DP 1105808	Local	I38
Mudgee	Terrace houses	32–34 Denison Street	Lot 1, DP 195728; Lot 1, DP 999093	Local	I39
Mudgee	Terrace houses	41–41A Denison Street	Lot 31, Section 31, DP 609574	Local	I40
Mudgee	Terrace houses	50–52 Denison Street	Lots 11 and 12, DP 873162	Local	I41
Mudgee	House	53 Denison Street	Lot 1, DP 794928	Local	I42
Mudgee	“Ludgate”, House	56 Denison Street	Lot C, Section 27, DP 70326	Local	I43
Mudgee	House	58 Denison Street	Lot B, Section 27, DP 70326	Local	I44
Mudgee	“Mooltan”, House	63 Denison Street	Lot 4, DP 39051	Local	I45
Mudgee	House	97 Denison Street	Lot 2, Section 35, DP 758721	Local	I46

2012 No 374

Mid-Western Regional Local Environmental Plan 2012

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item no
Mudgee	House	109 Denison Street	Lot 1, DP 742431	Local	I47
Mudgee	House	116 Denison Street	Lot 1, Section 22, DP 743222	Local	I48
Mudgee	Memorial Park	Douro Street (opposite Lovejoy Street)	Lots 19 and 20, Section 8, DP 758721	Local	I55
Mudgee	Memorial Park	Douro Street	Lots 19 and 20, Section 8, DP 758721	Local	I182
Mudgee	House	9 Douro Street	Lots 2 and 3, DP 921495	Local	I49
Mudgee	Duplex houses	13 Douro Street	Lot 1, DP 525941	Local	I50
Mudgee	Duplex houses	17 Douro Street	Lots 9 and 10, Section 18, DP 455013	Local	I51
Mudgee	“Rexton”, House	18 Douro Street	Lot 1, DP 521204	Local	I52
Mudgee	House	28 Douro Street	Lot 1, DP 196609	Local	I53
Mudgee	House	80–82 Douro Street	Lots 1 and 2, DP 1096219	Local	I54
Mudgee	House	19 Gladstone Street	Lot 1, DP 1166498	Local	I56
Mudgee	House	30 Gladstone Street	Lot 30, DP 1055200	Local	I57
Mudgee	House	42–44 Gladstone Street	Lot 22, Section 16, DP 702449	Local	I58
Mudgee	House	54 Gladstone Street	Lot 2, DP 305741	Local	I59
Mudgee	House	55 Gladstone Street	Lot 4, DP 1099063	Local	I60
Mudgee	House	57 Gladstone Street	Lot 1, DP 199187	Local	I61
Mudgee	House	61 Gladstone Street	Lot 1, DP 1064183	Local	I62

Suburb	Item name	Address	Property description	Significance	Item no
Mudgee	House	68 Gladstone Street	Lot 1, DP 198118	Local	I63
Mudgee	House	69 Gladstone Street	Lot 1, DP 731585	Local	I64
Mudgee	House	79 Gladstone Street	Lot 10, Section 25, DP 716500	Local	I65
Mudgee	House	83 Gladstone Street	Lot 2, Section 25, DP 974978	Local	I66
Mudgee	House	104 Gladstone Street	Lot 1, DP 531145	Local	I67
Mudgee	House	106 Gladstone Street	Lot 1, Section 19, DP 703379	Local	I68
Mudgee	House	156 Gladstone Street	Lot 2, DP 1061477	Local	I69
Mudgee	House	176 Gladstone Street	Lot 12, Section 6, DP 770287	Local	I70
Mudgee	House	210 Gladstone Street	Lot 4, DP 566202	Local	I71
Mudgee	“Caerleon Park”, Homestead	Gulgong Road	Lot 1, DP 1099627	Local	I403
Mudgee	High school	Corner Horatio and Douro Streets	Lot 2, DP 814188	Local	I79
Mudgee	House	44 Horatio Street	Lot 1, DP 770364	Local	I72
Mudgee	House	60 Horatio Street	Lot 1, Section 32, DP 157325	Local	I73
Mudgee	Terrace houses	81–83 Horatio Street	Lot 1, Section 43, DP 783371; Lot 1, DP 770585	Local	I74
Mudgee	House	99 Horatio Street	Lot 3, Section 42, DP 758721	Local	I75
Mudgee	House	105 Horatio Street	Lot 60, Section 42, DP 819521	Local	I76
Mudgee	“Hillsborough”, Guesthouse	141–143 Horatio Street	Lot 1, DP 560021	Local	I77

2012 No 374

Mid-Western Regional Local Environmental Plan 2012

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item no
Mudgee	House	149 Horatio Street	Lot B, Section 40, DP 157929	Local	I78
Mudgee	Railway buildings (excluding engine shed), railway station site	Inglis Street	No identified land parcel—railway reserved land	State	I83
Mudgee	Railway station	Inglis Street	No identified land parcel—railway reserved land	State	I84
Mudgee	House	6–8 Inglis Street	Lot 9, Section 45, DP 758721	Local	I81
Mudgee	Terrace houses	9–11 and 13–15 Inglis Street	Lots 2–5, DP 818204	Local	I82
Mudgee	House	25 Inglis Street	Lot 2, Section 49, DP 758721	Local	I85
Mudgee	Hotel	34–36 Inglis Street	Lot 20, Section 43, DP 758721	Local	I86
Mudgee	House	3 Lawson Street	Lot 2, Section 1, DP 153157	Local	I87
Mudgee	“Bleak House”, House and stables	5–7 Lawson Street	Lot A, Section 1, DP 153641	Local	I88
Mudgee	House	24 Lawson Street	Lot 1, Section 15, DP 702222	Local	I89
Mudgee	House	25 Lawson Street	Lot 1, DP 737884	Local	I90
Mudgee	House	45 Lawson Street	Lot 7, Section 29, DP 758721	Local	I91
Mudgee	Terrace house	48 Lawson Street	Lot 18, DP 741978	Local	I92
Mudgee	Terrace houses	49–51 Lawson Street	Lots 21 and 22, DP 573727	Local	I93
Mudgee	House	50 Lawson Street	Lot 17, Section 28, DP 758721	Local	I94
Mudgee	House	55 Lawson Street	Lot 2, DP 615824	Local	I95

Mid-Western Regional Local Environmental Plan 2012

Environmental heritage

Schedule 5

Suburb	Item name	Address	Property description	Significance	Item no
Mudgee	House	64 Lawson Street	Lot 1, DP 735817	Local	I96
Mudgee	House	65 Lawson Street	Lot 1, DP 797025	Local	I97
Mudgee	“Whitton Lodge”, House	72 Lawson Street	Lot 1, DP 593835	Local	I98
Mudgee	“Lewis Street Tyre Service”, Commercial building	1 Lewis Street	Lot 1, Section 2, DP 593835	Local	I99
Mudgee	“Oriental Tavern”, Hotel	6 Lewis Street (corner Mortimer Street)	Lot 1, DP 732911	Local	I100
Mudgee	Storeroom (old Wells & Co Store)	13 Lewis Street	Lot 2, DP 818101	Local	I101
Mudgee	“Mandalay”, House	14 Lewis Street	Lot 1, DP 949925	Local	I102
Mudgee	“Koolabah”, House	18 Lewis Street	Lot 1, DP 830698	Local	I104
Mudgee	House	25 Lewis Street	Lot X, DP 385399	Local	I105
Mudgee	House, (nursery)	49 Lewis Street	Lot 6, Section 28, DP 258279	Local	I106
Mudgee	Shop/residence	52 Lewis Street	Lot 3, Section 27, DP 548836	Local	I107
Mudgee	Houses	67, 69 and 71 Lewis Street	Lot 8, DP 1043589; Lot 1, Section 31, DP 999357; Lot 1, DP 735813	Local	I108
Mudgee	House	73 Lewis Street	Lot 2, DP 197701; Lot 1, Section 31, DP 197701	Local	I109
Mudgee	House	83 Lewis Street	Lot 12, DP 998556	Local	I110
Mudgee	Offices	1 Lovejoy Street	Lots 1 and 2, DP 737071	Local	I111

2012 No 374

Mid-Western Regional Local Environmental Plan 2012

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item no
Mudgee	“Mudgee Club”, Clubhouse	5 Lovejoy Street	Lot 2, DP 1107328	Local	I112
Mudgee	Bandstand, Robertson Park	Market Street	Lot 4, Section 68, DP 727197	Local	I140
Mudgee	Robertson Park	Market Street	Lot 4, Section 68, DP 727197	Local	I181
Mudgee	Terrace houses	17–19 Market Street	Lot 100, Section 12, DP 818735	Local	I114
Mudgee	Terrace houses	21–25 Market Street	Lots 1–3, 210071	Local	I115
Mudgee	“Mudgee Club”, House	26 Market Street	Lot 2, Section 3, DP 68326	Local	I116
Mudgee	House	27 Market Street	Lot 27, DP 1096567	Local	I117
Mudgee	“Craigmoor Wines”, Shop	30 Market Street	Lot 7, Section 3, DP 1651	Local	I118
Mudgee	Shop/residence	42–44 Market Street	Lot 3A, Section 3, DP 389431; Lot X, DP 389432	Local	I119
Mudgee	Two shops	43–45 Market Street	Lots 1 and 2, DP 802702	Local	I120
Mudgee	Shop/residence	46 Market Street	Lot 1, Section 3, DP 596907	Local	I121
Mudgee	Shops	52–54 Market Street	Lot 1, DP 770608	Local	I122
Mudgee	Shop	56 Market Street	Lot 1, DP 782453	Local	I124
Mudgee	Catholic Presbytery	57 Market Street (corner Church and Market Streets)	Lots 17 and 18, Section 11, DP 158721	State	I5
Mudgee	“Beaurepaires Tyres”, Commercial building	58 Market Street (corner of Church and Market Streets)	Lot 1, Section 3, DP 731541	Local	I123
Mudgee	Westpac Bank	59 Market Street	Lot 1, Section 10, DP 217403	Local	I126

Suburb	Item name	Address	Property description	Significance	Item no
Mudgee	State Bank	62 Market Street	Lot 1, DP 73990	Local	I127
Mudgee	Town Hall	64 Market Street	Lot 5, Section 55, DP 758721	State	I128
Mudgee	Woolpack Hotel	67 Market Street	Lot 112, DP 1136696	Local	I129
Mudgee	Old bank building (now Dear Loneragan & Hogan Solicitors)	70 Market Street	Lot 4, Section 55, DP 758721; Lot 3, DP 1052954	Local	I130
Mudgee	Shop	71–73 Market Street	Lot 9, DP 240238	Local	I131
Mudgee	Post Office	80 Market Street	Lot 11, Section 54, DP 786618	State	I133
Mudgee	Shops	81–83 Market Street	Lots 5 and 6, DP 1026343	Local	I132
Mudgee	Police Station and stables	82 Market Street	Lot 1, DP 819971	Local	I134
Mudgee	House	88 Market Street	Lot 9, DP 824137	Local	I135
Mudgee	Government Offices (old Council Chambers)	90 Market Street	Lot 113, DP 48439	Local	I136
Mudgee	Court House annex	94 Market Street	Lot 4, Section 67, DP 758721	Local	I137
Mudgee	Court House	96 Market Street	Lot 5, Section 67, DP 758721	Local	I138
Mudgee	Shop	97 Market Street (corner Market and Perry Streets)	Lot 1, Section 10, DP 61325	Local	I139
Mudgee	Parkview Guesthouse	99 Market Street	Lot 4, DP 270016	Local	I141
Mudgee	Courthouse Hotel	111 Market Street	Lot 1, DP 874233	Local	I142
Mudgee	Museum	126 Market Street	Lot 111, DP 850558	Local	I143

2012 No 374

Mid-Western Regional Local Environmental Plan 2012

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item no
Mudgee	House	141 Market Street	Lot 3, Section 1, DP 355899	Local	I144
Mudgee	House	144 Market Street	Lot 42, DP 703056	Local	I145
Mudgee	Old stables (now house)	146 Market Street	Lot 41, DP 703056	Local	I146
Mudgee	Terrace houses	155–159 Market Street	Lot 1, DP 883949	Local	I147
Mudgee	House	177 Market Street	Lot 1, DP 718081	Local	I148
Mudgee	“Loneragans”, House	18 Mortimer Street	Lot 2, DP 836115	Local	I149
Mudgee	Terrace houses	63–69 Mortimer Street	Lots 1–4, DP 817985	Local	I150
Mudgee	House	64 Mortimer Street	Lot 17, DP 758721	Local	I151
Mudgee	Double storey residential building	70 Mortimer Street	Lot 1, DP 1132208	Local	I152
Mudgee	House	82A Mortimer Street	Lot 2, DP 735096	Local	I153
Mudgee	“Civic Theatre”, Theatre	84–88 Mortimer Street	Lot 1, DP 1056499	Local	I154
Mudgee	Uniting Church	87 Mortimer Street	Lot 2, DP 833884	Local	I155
Mudgee	Terrace houses	100–106 Mortimer Street	Lot 1, Section 9, DP 778954; Lot 1, Section 9, DP 745507; Lot 1, Section 9, DP 745180; Lot 1, DP 790217	Local	I156
Mudgee	Presbyterian Church	103 Mortimer Street	Lot 1, DP 589892	Local	I157
Mudgee	House	114 Mortimer Street	Lot 1, Section 9, DP 745237	Local	I158
Mudgee	Shop	131 Mortimer Street	Lot 2, DP 837945	Local	I159

Suburb	Item name	Address	Property description	Significance	Item no
Mudgee	House	133 Mortimer Street	Lot 1, DP 837945	Local	I160
Mudgee	House	152 Mortimer Street	Lot 16, Section 2, DP 393	Local	I161
Mudgee	House	185 Mortimer Street	Lot 1, Section 7, DP 732081	Local	I162
Mudgee	Tomb memorial to James Blackman and family	Blackman Park, Park Street	Lot 394, DP 756894	Local	I188
Mudgee	River Red Gum tree	Corner Perry and Short Streets	Southwest corner of Lot 2, DP 777991	Local	I183
Mudgee	“Mudgee Guardian”, Commercial building	9 Perry Street	Lots 1 and 2, DP 1094462	Local	I163
Mudgee	Shop (previously Masonic Temple)	18 Perry Street	Lot 1, Section 9, DP 707405	Local	I164
Mudgee	Salvation Army Citadel	19 Perry Street	Lot 1, Section 10, DP 910612	Local	I165
Mudgee	House	24 Perry Street	Lot 2, Section 18, DP 595449	Local	I166
Mudgee	House	26 Perry Street	Lot D, Section 18, DP 81982	Local	I167
Mudgee	House	28–30 Perry Street	Lot 1, Section 18, DP 85623	Local	I168
Mudgee	Shops	37–39 Perry Street	Lot 1, DP 807813; Lot 1, Section 17, DP 734887	Local	I169
Mudgee	“Paragon”, Hotel	38 Perry Street	Lot 2, DP 730123	Local	I171
Mudgee	“Mechanics Institute”, School of Arts (now residence)	40 Perry Street	Lot 11, Section 25, DP 716500	Local	I170

2012 No 374

Mid-Western Regional Local Environmental Plan 2012

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item no
Mudgee	Mudgee Public School	44 Perry Street (additions)	Lot 1, DP 814188	Local	I172
Mudgee	Mudgee Public School	44 Perry Street (original building)	Lot 1, DP 814188	Local	I173
Mudgee	Terrace houses	49 Perry Street	Lot 5, Section 26, DP 758721	Local	I174
Mudgee	House, Headmaster's residence	48 Perry Street	Lot 1, DP 814188	Local	I175
Mudgee	"Onohan", House	55 Perry Street	Lot 71, DP 1129312	Local	I176
Mudgee	House	57 Perry Street	Lot 8, Section 26, DP 758721	Local	I177
Mudgee	Lawson Park	Short Street	Section 74, DP 758721; Section 54A, DP 758721; Lot 1, Section 54A, DP 758721	Local	I180
Mudgee	River Red Gum tree	Short Street, Police Station property	Lot 4, Section 67, DP 758721	Local	I184
Mudgee	Doctor's surgery and dwelling	19 Short Street	Lot 1, DP 986022	Local	I178
Mudgee	"The Willows", House	29 Short Street	Lot 3, DP 1103896	Local	I179
Mudgee	Old School	Sydney Road		Local	I1004
Munghorn	Munghorn Gap Nature Reserve			Local	I993
Piambong	Cullenbone (Former School House)	Castlereagh Highway	Lot 182, DP 756901	Local	I410
Piambong	"Wandu", Limosin Stud	Gulgong Road	Portion 182, DP 756901	Local	I410
Piambong	Binawee homestead and outbuildings	111 Lesters Lane	Part Lot 4, DP 8266646	State	I409

Suburb	Item name	Address	Property description	Significance	Item no
Pyramul	Catholic Church and Graveyard		Lots 72 and 73, DP 756901	Local	I411
Rylstone	Railway Station		SRA Ref 227462	State	I29R
Rylstone	Bridge View Inn	Louee Street	Lot 21, Section 5, DP 758891	State	I34R
Rylstone	Catholic Church	Louee Street	Lots 4–6, Section 5, DP 758891	Local	I22R
Rylstone	Court House	Louee Street	Part Lots 3 and 4, Section 5	Local	I25R
Rylstone	Hall	Louee Street	Lots 9, 10 and 21, Section 5	Local	I28R
Rylstone	Police Residence	Louee Street	Part Lots 4 and 5, Section 5	Local	I23R
Rylstone	Police Station	Louee Street	Lots 1 and 2, Section 5	Local	I24R
Rylstone	Post Office	Louee Street	Lot 10, DP 776797	Local	I26R
Rylstone	Shire Office	Louee Street	Lot 8, Section 5	Local	I27R
Rylstone	Anglican Church	Mudgee Street	Lots 7–10, Section 6	Local	I21R
Rylstone	Dwelling (Anglican Rectory)	Mudgee Street	Lots 7–10, Section 6,	Local	I20R
South Mudgee	“Cranford”, House	195 Church Street	Lot 124, DP 579311	Local	I29
South Mudgee	House	4 Clifton Avenue	Lot 2, DP 713943	Local	I30
South Mudgee	House	25 Madeira Road	Lot 23, DP 244319	Local	I113
South Mudgee	Redbank Dam	Parish of Mudgee	Lots 112A, 113A and 114, DP 756894	Local	I404
South Mudgee	“Kenny’s Brickworks”	East side of Sawpit Road	DP 382040	Local	I405

2012 No 374

Mid-Western Regional Local Environmental Plan 2012

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item no
Tallawang	“Niven’s Springridge Hotel”, House	Spring Ridge Road	Lot 1, DP 591912; Lot 112, DP 721220	Local	I387
Tambaroora	Tambaroora—Hill End Cemetery, Catholic/Chinese		Part Section 16	Local	I412
Ulan	Goulburn River National Park			Local	I994
Wilbetree	Tinja Homestead		Lot 2, DP 1039849	Local	I989
Wilbetree	Wilbetree homestead and outbuildings		Lot 1, DP 32365	Local	I413
Wilbetree	Wollara Homestead		Lot 41, DP 755453	Local	I982
Wilbetree	Burrinah Homestead	Wilbertree Road	Lot 1, DP 72342	Local	I988
Windeyer	Anglican Church		Lot 4, Plan C161	Local	I414
Windeyer	“Gold and Fleece”, Hotel		Lot 1, DP 771751	Local	I416
Windeyer	School and schoolmaster’s house		Section 9, DP 756923	Local	I415
Windeyer	Windeyer Cemetery	Mudgee Street on Meroo Creek	Part Portion 287, DP 756923	Local	I417
Windeyer	Gold Mining Race	Old Hargraves Road		Local	I984
Windeyer	Chinese Cemetery	Ovens, Clarke Road		Local	I516
Wollar	Catholic Church		Part Lots 6–8, Section 4, DP 755455	Local	I419
Wollar	St Luke’s Anglican Church Cemetery		Lot 61A, DP 755455	Local	I519

Suburb	Item name	Address	Property description	Significance	Item no
Wollar	St Luke's Church of England		Portion 61A	Local	I418
Wollar	Wandoona Homestead		Lot 103, DP 7555455	Local	I996

Part 2 Heritage conservation areas

Description	Identification on Heritage Map	Significance
Mudgee Heritage Conservation Area	Shown by red hatching and labelled "C1"	Local
Gulgong Heritage Conservation Area	Shown by red hatching and labelled "C2"	Local
Rylstone Heritage Conservation Area	Shown by red hatching and labelled "C3"	Local
Hargraves Heritage Conservation Area	Shown by red hatching and labelled "C4"	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.

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

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

Note. The term may include (but is not limited to) places that are declared under section 84 of the *National Parks and Wildlife Act 1974* to be Aboriginal places for the purposes of that Act.

acid sulfate soils means naturally occurring sediments and soils containing iron sulfides (principally pyrite) or their precursors or oxidation products, whose exposure to oxygen leads to the generation of sulfuric acid (for example, by drainage or excavation).

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

Active Street Frontages Map means the Mid-Western Regional Local Environmental Plan 2012 Active Street Frontages Map.

advertisement has the same meaning as in the Act.

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

advertising structure has the same meaning as in the Act.

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

Advertising structures are a type of **signage**—see the definition of that term in this Dictionary.

affordable housing has the same meaning as in the Act.

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

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

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

agriculture means any of the following:

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

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

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

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

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

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

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

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

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

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

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

archaeological site means a place that contains one or more relics.

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

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

2012 No 374

Mid-Western Regional Local Environmental Plan 2012

Dictionary

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

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

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

backpackers' accommodation means a building or place that:

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

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

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

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

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

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

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

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

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

biodiversity means biological diversity.

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

Note. The term is defined as follows:

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

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

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

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

boarding house means a building that:

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

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

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

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

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

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

brothel has the same meaning as in the Act.

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

building has the same meaning as in the Act.

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

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

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

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

2012 No 374

Mid-Western Regional Local Environmental Plan 2012

Dictionary

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

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

whichever distance is the shortest.

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

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

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

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

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

Note. The term is defined as follows:

bush fire hazard reduction work means:

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

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

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

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

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

business identification sign means a sign:

- (a) that indicates:
 - (i) the name of the person or business, and
 - (ii) the nature of the business carried on by the person at the premises or place at which the sign is displayed, and
- (b) that may include the address of the premises or place and a logo or other symbol that identifies the business,

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

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

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

- (a) an occupation, profession or trade (other than an industry) is carried on for the provision of services directly to members of the public on a regular basis, or
- (b) a service is provided directly to members of the public on a regular basis,

and includes a funeral home and, without limitation, premises such as banks, post offices, hairdressers, dry cleaners, travel agencies, internet access facilities, betting agencies and the like, but does not include an entertainment facility, home business, home occupation, home occupation (sex services), medical centre, restricted premises, sex services premises or veterinary hospital.

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

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

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

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

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

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

2012 No 374

Mid-Western Regional Local Environmental Plan 2012

Dictionary

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

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

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

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

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

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

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

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

but does not include:

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

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

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

Note. The term is defined as follows:

classified road means any of the following:

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

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

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

Note. The term is defined as follows:

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

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

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

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

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

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

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

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

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

Note. The term is defined as follows:

coastal zone means:

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

2012 No 374

Mid-Western Regional Local Environmental Plan 2012

Dictionary

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

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

commercial premises means any of the following:

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

community facility means a building or place:

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

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

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

correctional centre means:

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

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

Council means the Mid-Western Regional Council.

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

Crown reserve means:

- (a) a reserve within the meaning of Part 5 of the *Crown Lands Act 1989*, or
- (b) a common within the meaning of the *Commons Management Act 1989*, or
- (c) lands within the meaning of the *Trustees of Schools of Arts Enabling Act 1902*,

but does not include land that forms any part of a reserve under Part 5 of the *Crown Lands Act 1989* provided for accommodation.

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

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

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

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

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

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

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

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

dual occupancy means a dual occupancy (attached) or a dual occupancy (detached).

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

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

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

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

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

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

2012 No 374

Mid-Western Regional Local Environmental Plan 2012

Dictionary

dwelling house means a building containing only one dwelling.

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

earthworks means excavation or filling.

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

eco-tourist facility means a building or place that:

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

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

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

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

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

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

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

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

emergency services organisation means any of the following:

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

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

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

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

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

Note. The term is defined as follows:

estuary means:

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

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

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

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

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

extensive agriculture means any of the following:

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

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

2012 No 374

Mid-Western Regional Local Environmental Plan 2012

Dictionary

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

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

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

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

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

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

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

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

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

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

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

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

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

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

Note. The term is defined as follows:

Definition of “fish”

- (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.

Flood Planning Map means the Mid-Western Regional Local Environmental Plan 2012 Flood Planning Map.

floor space ratio—see clause 4.5.

Floor Space Ratio Map means the Mid-Western Regional Local Environmental Plan 2012 Floor Space Ratio Map. [Not adopted. See clause 4.4]

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

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

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

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

2012 No 374

Mid-Western Regional Local Environmental Plan 2012

Dictionary

- (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.

Former LEP Boundaries Map means the Mid-Western Regional Local Environmental Plan 2012 Former LEP Boundaries Map.

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

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

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

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

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

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

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

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

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

gross floor area means the sum of the floor area of each floor of a building measured from the internal face of external walls, or from the internal face of walls separating the building from any other building, measured at a height of 1.4 metres above the floor, and includes:

- (a) the area of a mezzanine, and
- (b) habitable rooms in a basement or an attic, and

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

Groundwater Vulnerability Map means the Mid-Western Regional Local Environmental Plan 2012 Groundwater Vulnerability Map.

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

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

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

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

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

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

2012 No 374

Mid-Western Regional Local Environmental Plan 2012

Dictionary

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

Height of Buildings Map means the Mid-Western Regional Local Environmental Plan 2012 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 that is used for the taking off and landing of helicopters, whether or not it includes:

- (a) a terminal building, or

2012 No 374

Mid-Western Regional Local Environmental Plan 2012

Dictionary

(b) facilities for the parking, storage or repair of helicopters.

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

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

- (a) shown on the Heritage Map as a heritage conservation area, and
- (b) the location and nature of which is described in Schedule 5,

and includes any heritage items situated on or within that area.

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

heritage impact statement means a document consisting of:

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

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

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

heritage management document means:

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

Heritage Map means the Mid-Western Regional Local Environmental Plan 2012 Heritage Map.

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

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

- (a) electronic or micro-electronic systems, goods or components,
- (b) information technology (such as computer software or hardware),
- (c) instrumentation or instruments of a scientific, industrial, technological, medical or similar nature,

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

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

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

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

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

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

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

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

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

2012 No 374

Mid-Western Regional Local Environmental Plan 2012

Dictionary

(e) the sale of items (whether goods or materials), or the exposure or offer for sale of items, by retail, except for goods produced at the dwelling or building, but does not include bed and breakfast accommodation, home occupation (sex services) or sex services premises.

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

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

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

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

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

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

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

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

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

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

- (a) the employment of persons other than those residents, or
- (b) interference with the amenity of the neighbourhood by reason of the emission of noise, traffic generation or otherwise, or

-
- (c) the exhibition of any signage, or
 - (d) the sale of items (whether goods or materials), or the exposure or offer for sale of items, by retail,

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

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

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

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

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

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

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

- (a) residential accommodation is provided in dormitories, or on a single or shared basis, or by a combination of them, and
- (b) cooking, dining, laundering, cleaning and other facilities are provided on a shared basis.

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

2012 No 374

Mid-Western Regional Local Environmental Plan 2012

Dictionary

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

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

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

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

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

industrial retail outlet means a building or place that:

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

but does not include a warehouse or distribution centre.

Note. See clause 5.4 for controls relating to the retail floor area of an industrial retail outlet.

industrial training facility means a building or place used in connection with vocational training in an activity (such as forklift or truck driving, welding or carpentry) that is associated with an industry, rural industry, extractive industry or mining, but does not include an educational establishment, business premises or retail premises.

industry means any of the following:

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

but does not include:

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

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

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

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

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

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

intensive plant agriculture means any of the following:

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

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

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

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

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

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

Land Application Map means the Mid-Western Regional Local Environmental Plan 2012 Land Application Map.

Land Reservation Acquisition Map means the Mid-Western Regional Local Environmental Plan 2012 Land Reservation Acquisition Map.

Land Zoning Map means the Mid-Western Regional Local Environmental Plan 2012 Land Zoning Map.

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

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

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

2012 No 374

Mid-Western Regional Local Environmental Plan 2012

Dictionary

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

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

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

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

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

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

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

Lot Size Map means the Mid-Western Regional Local Environmental Plan 2012 Lot Size Map.

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

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

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

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

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

mean high water mark means the position where the plane of the mean high water level of all ordinary local high tides intersects the foreshore, being 1.44m above the zero of Fort Denison Tide Gauge and 0.515m Australian Height Datum.

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

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

mezzanine means an intermediate floor within a room.

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

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

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

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

Note. Mining is not a type of **industry**—see the definition of that term in this Dictionary.

mixed use development means a building or place comprising 2 or more different land uses.

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

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

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

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.

2012 No 374

Mid-Western Regional Local Environmental Plan 2012

Dictionary

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

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

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

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

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

Note. The term is defined as follows:

Meaning of “native vegetation”

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

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

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

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

Neighbourhood shops are a type of **shop**—see the definition of that term in this Dictionary.

nominated State heritage item means a heritage item that:

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

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

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

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

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

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

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

office premises means a building or place used for the purpose of administrative, clerical, technical, professional or similar activities that do not include dealing with members of the public at the building or place on a direct and regular basis, except where such dealing is a minor activity (by appointment) that is ancillary to the main purpose for which the building or place is used.

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

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

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

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

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

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

2012 No 374

Mid-Western Regional Local Environmental Plan 2012

Dictionary

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

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

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

- (a) facilities for the embarkation or disembarkation of passengers onto or from any vessels, including public ferry wharves,
- (b) facilities for the loading or unloading of freight onto or from vessels and associated 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,
- (f) administration buildings, communication, security and power supply facilities, roads, rail lines, pipelines, fencing, lighting or car parks.

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

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

property vegetation plan has the same meaning as in the *Native Vegetation Act 2003*.

Note. The term is defined as follows:

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

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

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

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

public authority has the same meaning as in the Act.

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

Note. The term is defined as follows:

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

Note. The term is defined as follows:

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

- (a) bulky goods premises,

2012 No 374

Mid-Western Regional Local Environmental Plan 2012

Dictionary

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

secondary dwelling means a self-contained dwelling that:

- (a) is established in conjunction with another dwelling (the **principal dwelling**), and
- (b) is on the same lot of land as the principal dwelling, and
- (c) is located within, or is attached to, or is separate from, the principal dwelling.

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

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

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

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

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

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

seniors housing means a building or place that is:

- (a) a residential care facility, or
- (b) a hostel within the meaning of clause 12 of *State Environmental Planning Policy (Housing for Seniors or People with a Disability) 2004*, or
- (c) a group of self-contained dwellings, or

2012 No 374

Mid-Western Regional Local Environmental Plan 2012

Dictionary

(d) a combination of any of the buildings or places referred to in paragraphs (a)–(c),

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

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

but does not include a hospital.

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

Sensitivity Biodiversity Map means the Mid-Western Regional Local Environmental Plan 2012 Sensitivity Biodiversity Map.

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

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

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

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

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

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

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

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

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

sewerage system means any of the following:

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

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

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

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

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

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

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

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

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

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

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

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

2012 No 374

Mid-Western Regional Local Environmental Plan 2012

Dictionary

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

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

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

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

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

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

storage premises means a building or place used for the storage of goods, materials, plant or machinery for commercial purposes and where the storage is not ancillary to any industry, business premises or retail premises on the same parcel of land, and includes self-storage units, but does not include a heavy industrial storage establishment or a warehouse or distribution centre.

storey means a space within a building that is situated between one floor level and the floor level next above, or if there is no floor above, the ceiling or roof above, but does not include:

- (a) a space that contains only a lift shaft, stairway or meter room, or
- (b) a mezzanine, or
- (c) an attic.

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

Note. The term is defined as follows:

swimming pool means an excavation, structure or vessel:

- (a) that is capable of being filled with water to a depth of 300 millimetres or more, and
- (b) that is solely or principally used, or that is designed, manufactured or adapted to be solely or principally used, for the purpose of swimming, wading, paddling or any other human aquatic activity,

and includes a spa pool, but does not include a spa bath, anything that is situated within a bathroom or anything declared by the regulations made under the *Swimming Pools Act 1992* not to be a swimming pool for the purposes of that Act.

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

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

telecommunications facility means:

- (a) any part of the infrastructure of a telecommunications network, or
- (b) any line, cable, optical fibre, fibre access node, interconnect point equipment, apparatus, tower, mast, antenna, dish, tunnel, duct, hole, pit, pole or other structure in connection with a telecommunications network, or
- (c) any other thing used in or in connection with a telecommunications network.

telecommunications network means a system, or series of systems, that carries, or is capable of carrying, communications by means of guided or unguided electromagnetic energy, or both.

temporary structure has the same meaning as in the Act.

Note. The term is defined as follows:

temporary structure includes a booth, tent or other temporary enclosure (whether or not part of the booth, tent or enclosure is permanent), and also includes a mobile structure.

the Act means the *Environmental Planning and Assessment Act 1979*.

timber yard means a building or place the principal purpose of which is the sale of sawn, dressed or treated timber, wood fibre boards or similar timber products. It may include the cutting of such timber, boards or products to order and the sale of hardware, paint, tools and materials used in conjunction with the use and treatment of timber.

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

tourist and visitor accommodation means a building or place that provides temporary or short-term accommodation on a commercial basis, and includes any of the following:

- (a) backpackers' accommodation,
- (b) bed and breakfast accommodation,
- (c) farm stay accommodation,
- (d) hotel or motel accommodation,
- (e) serviced apartments,

but does not include:

- (f) camping grounds, or
- (g) caravan parks, or
- (h) eco-tourist facilities.

transport depot means a building or place used for the parking or servicing of motor powered or motor drawn vehicles used in connection with a business, industry, shop or passenger or freight transport undertaking.

truck depot means a building or place used for the servicing and parking of trucks, earthmoving machinery and the like.

2012 No 374

Mid-Western Regional Local Environmental Plan 2012

Dictionary

turf farming means the commercial cultivation of turf for sale and the removal of turf for that purpose.

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

underground mining means:

- (a) mining carried out beneath the earth's surface, including bord and pillar mining, longwall mining, top-level caving, sub-level caving and auger mining, and
- (b) shafts, drill holes, gas and water drainage works, surface rehabilitation works and access pits associated with that mining (whether carried out on or beneath the earth's surface),

but does not include open cut mining.

vehicle body repair workshop means a building or place used for the repair of vehicles or agricultural machinery, involving body building, panel building, panel beating, spray painting or chassis restoration.

vehicle repair station means a building or place used for the purpose of carrying out repairs to, or the selling and fitting of accessories to, vehicles or agricultural machinery, but does not include a vehicle body repair workshop or vehicle sales or hire premises.

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

Note. Vehicle sales or hire premises are a type of **retail premises**—see the definition of that term in this Dictionary.

veterinary hospital means a building or place used for diagnosing or surgically or medically treating animals, whether or not animals are kept on the premises for the purpose of treatment.

Visually Sensitive Land Map means the Mid-Western Local Environmental Plan 2012 Visually Sensitive Land Map.

viticulture means the cultivation of grapes for use in the commercial production of fresh or dried fruit or wine.

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

warehouse or distribution centre means a building or place used mainly or exclusively for storing or handling items (whether goods or materials) pending their sale, but from which no retail sales are made.

waste disposal facility means a building or place used for the disposal of waste by landfill, incineration or other means, including such works or activities as recycling, resource recovery and other resource management activities, energy generation from gases, leachate management, odour control and the winning of extractive material to generate a void for disposal of waste or to cover waste after its disposal.

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

waste or resource management facility means any of the following:

- (a) a resource recovery facility,
- (b) a waste disposal facility,
- (c) a waste or resource transfer station,
- (d) a building or place that is a combination of any of the things referred to in paragraphs (a)–(c).

waste or resource transfer station means a building or place used for the collection and transfer of waste material or resources, including the receipt, sorting, compacting, temporary storage and distribution of waste or resources and the loading or unloading of waste or resources onto or from road or rail transport.

Note. Waste or resource transfer stations are a type of **waste or resource management facility**—see the definition of that term in this Dictionary.

water recreation structure means a structure used primarily for recreational purposes that has a direct structural connection between the shore and the waterway, and may include a pier, wharf, jetty or boat launching ramp.

water recycling facility means a building or place used for the treatment of sewage effluent, stormwater or waste water for use as an alternative supply to mains water, groundwater or river water (including, in particular, sewer mining works), whether the facility stands alone or is associated with other development, and includes associated:

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

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

water reticulation system means a building or place used for the transport of water, including pipes, tunnels, canals, pumping stations, related electricity infrastructure, dosing facilities and water supply reservoirs.

Note. Water reticulation systems are a type of **water supply system**—see the definition of that term in this Dictionary.

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

Note. Water storage facilities are a type of **water supply system**—see the definition of that term in this Dictionary.

water supply system means any of the following:

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

2012 No 374

Mid-Western Regional Local Environmental Plan 2012

Dictionary

water treatment facility means a building or place used for the treatment of water (such as a desalination plant or a recycled or reclaimed water plant) whether the water produced is potable or not, and includes residuals treatment, storage and disposal facilities, but does not include a water recycling facility.

Note. Water treatment facilities are a type of **water supply system**—see the definition of that term in this Dictionary.

waterbody means a waterbody (artificial) or waterbody (natural).

waterbody (artificial) or **artificial waterbody** means an artificial body of water, including any constructed waterway, canal, inlet, bay, channel, dam, pond, lake or artificial wetland, but does not include a dry detention basin or other stormwater management construction that is only intended to hold water intermittently.

waterbody (natural) or **natural waterbody** means a natural body of water, whether perennial or intermittent, fresh, brackish or saline, the course of which may have been artificially modified or diverted onto a new course, and includes a river, creek, stream, lake, lagoon, natural wetland, estuary, bay, inlet or tidal waters (including the sea).

watercourse means any river, creek, stream or chain of ponds, whether artificially modified or not, in which water usually flows, either continuously or intermittently, in a defined bed or channel, but does not include a waterbody (artificial).

waterway means the whole or any part of a watercourse, wetland, waterbody (artificial) or waterbody (natural).

wetland means:

- (a) natural wetland, including marshes, mangroves, backwaters, billabongs, swamps, sedgelands, wet meadows or wet heathlands that form a shallow waterbody (up to 2 metres in depth) when inundated cyclically, intermittently or permanently with fresh, brackish or salt water, and where the inundation determines the type and productivity of the soils and the plant and animal communities, or
- (b) artificial wetland, including marshes, swamps, wet meadows, sedgelands or wet heathlands that form a shallow waterbody (up to 2 metres in depth) when inundated cyclically, intermittently or permanently with water, and are constructed and vegetated with wetland plant communities.

wharf or boating facilities means a wharf (or any of the following facilities associated with a wharf or boating) that are not port facilities:

- (a) facilities for the embarkation or disembarkation of passengers onto or from any vessels, including public ferry wharves,
- (b) facilities for the loading or unloading of freight onto or from vessels and associated receival, land transport and storage facilities,
- (c) wharves for commercial fishing operations,
- (d) refuelling, launching, berthing, mooring, storage or maintenance facilities for any vessel,

- (e) sea walls or training walls,
- (f) administration buildings, communication, security and power supply facilities, roads, rail lines, pipelines, fencing, lighting or car parks.

wholesale supplies means a building or place used for the display, sale or hire of goods or materials by wholesale only to businesses that have an Australian Business Number registered under the *A New Tax System (Australian Business Number) Act 1999* of the Commonwealth.