


DRAFT SLEP 2013:

Table of Contents

SDC Report to consider submissions

	Section No.	Report Subject	
A. Generic Issues	1. Introduction Page 1	1. Introduction Report	Page 1
	2. Community Consultation, Aims of Plan and Reclassifications Page 4	2.1 Community Consultation 2.2 Aims of Plan 2.3 Reclassifications	Page 4 Page 6 Page 9
	3. LUTs Page 11	3.1 Land Use Tables (LUTs) 3.2 Rural Zones 3.3 RU1 Primary Production zone 3.4 RU2 Rural Landscape zone 3.5 RU5 Village zone 3.6 R1 General Residential zone 3.7 R2 Low Density Residential zone 3.8 R3 Medium Density zone 3.9 Business zones 3.10 Public Recreation zone 3.11 E2 Environmental Conservation & E3 Environmental Management zones 3.12 Waterway zones	Page 11 Page 14 Page 15 Page 19 Page 22 Page 24 Page 25 Page 26 Page 28 Page 30 Page 32 Page 36
B. Key Issues	4. Rezoning Requests Page 38	4.1 Objection/support for post 2011 Exhibition zoning changes 4.2 E3 zoning over Existing Caravan Parks 4.3 Rezoning Requests, Minimum Lot Size Changes and Schedule 1 4.4 Requests without significant merit/ Justification 4.5 Requests with significant merit/ Justification	Page 38 Page 48 Page 50 Page 51 Page 91
	5. DCP 66 Heritage Precincts in, Berry, Jaspers Brush Airfield/Air Transport Facilities in RU , Heritage Estates & Elouera Estates Page 119	5.1 Heritage Precincts in DCP 66 5.2 Berry Heritage Conservation Area 5.3 Huntingdale Park, Berry 5.4 Jaspers Brush Airfield/Air Transport Facilities in RU Zones, 5.5 Heritage Estates 5.6 Elouera Estates/North Erowal Bay Estate	Page 119 Page 125 Page 126 Page 127 Page 129 Page 131
	6. Rural Residential (RU4, R5, E4), Lot Averaging, and Rural Subdivision	6.1 Rural Residential zones at Wandandian 6.2 Tapitallee – Rural Residential zones and Lot Averaging	Page 133 Page 134

	Section No.	Report Subject
	Page 132	6.3 Little Forest/Yatte Yattah – Rural Residential zones Page 136 6.4 Tomerong – Rural Residential zones Page 137 6.5 Berry & surrounds – Rural Residential and Lot Averaging Page 139 6.6 General support for Rural Residential zones Page 140 6.7 General comments on Lot Averaging Page 140 6.8 Lot Averaging in R5 zones Page 140 6.9 2 Roseville Road, Bomaderry – Rural Subdivision Page 141 6.10 Bawley Point – Rural Subdivision Page 141
	7. HOB, Urban Release Areas (URAs), Bomaderry Regional Park, Western Bypass & Yerriyong Crown Land Page 142	7.1 Height of Buildings Page 142 7.2 Area Specific Height of Buildings – Northern Page 147 7.3 Area Specific Height of Buildings – Central Page 148 7.4 Area Specific Height of Buildings – Southern Page 154 7.5 Moss Vale Road South URA Page 161 7.6 Bangalee Road West URA Page 164 7.7 Crams Road URA Page 166 7.8 Cabbage Tree Lane URA Page 170 7.9 Worrigeer URA Page 171 7.10 Bomaderry Creek Regional Park Page 172 7.11 Western Bypass Alignment Page 175 7.12 Yerriyong Crown Land Page 177
	8.Environmental Management Clauses & Overlays, Clause 5.9, E2 zonings of Council Reserves and Short Term Rental Accommodation Page 179	8.1 Clause 7.5 Biodiversity Page 179 8.2 Biodiversity Map Overlay Page 183 8.3 Area Specific Biodiversity Map Overlay - Central Page 187 8.4 Area Specific Biodiversity Map Overlay - Southern Page 188 8.5 Clause 7.6 Water and Water Overlay Page 193 8.6 Clause 5.9 Preservation of trees or vegetation Page 200 8.7 Council foreshore reserves – Request E2 Zone Page 201 8.8 Short Term Rental Accommodation Page 203
	9.Crown Land at Currarong, Culburra Expansion Area & Lake Wollumboola	9.1 Crown Land at Currarong Page 205 9.2 Culburra Beach Expansion Area & Lake Wollumboola Catchment Page 207 9.3 Zoning in the vicinity of Lake Page 210

	Section No.	Report Subject	
	Catchment & Burton Street Shops, Vincentia Page 205	Wollumboola 9.4 Burton Street Shops, Vincentia	Page 212
C. Area Specific Issues	10 Remaining Area Specific Issues – Northern Area Page 214	10.1 Kangaroo Valley 10.2 Berry 10.3 Shoalhaven Heads 10.4 Nowra 10.5 North Nowra	Page 214 Page 218 Page 221 Page 224 Page 225
	11 Remaining Area Specific Issues – Central Area Page 226	11.1 Falls Creek 11.2 Woollamia 11.3 Huskisson 11.4 Vincentia & Hyams Beach 11.5 St Georges Basin 11.6 Culburra Beach 11.7 Myola	Page 226 Page 228 Page 229 Page 232 Page 235 Page 237 Page 238
	12 Remaining Area Specific Issues – Southern Area Page 240	12.1 Tomerong, Sussex Inlet, Swan Lake, Cudmirrah & Berrara 12.2 North Bendalong, Bendalong, Manyana, Berringer Lake and Cunjurong Point 12.3 Fishermans Paradise and Lake Conjola 12.4 Milton, Mollymook and Ulladulla 12.5 Burrill Lake, Dolphins Point and Lake Tabourie 12.6 Bawley Point, Kioloa and Surrounds	Page 240 Page 243 Page 250 Page 254 Page 258 Page 259
D. Other issues	13 Remaining State Government Agency comments and Staff identified anomalies/issues. Page 260	13.1 OEH comments – support for Changes 13.2 OEH comments – requested Changes 13.3 Crown Land comments 13.4 High Conservation Value Crown Land 13.5 Roads and Maritime Services 13.6 NSW Railcorp comments 13.8 NSW Heritage Council comments 13.9 NSW DPI – Jervis Bay Marine Park 13.10 NSW DPI – Office of Water 13.11 NSW Land and Housing Corporation 13.12 Remaining Government Agenc	Page 260 Page 262 Page 271 Page 281 Page 283 Page 285 Page 290 Page 292 Page 294 Page 297

	Section No.	Report Subject
		Page 300 Comments
		13.13 Remaining Internal Council Page 305 Comment
		13.14 Staff identified issues/anomalies Page 307
	14. Remaining Issues and Conclusion	14.1 Remaining general submissions Page 315 14.2 Conclusion Page 322
	Page 315	

NOTE: IN ACCORDANCE WITH THE SPECIAL DEVELOPMENT COMMITTEE'S DELEGATED AUTHORITY ALL DECISIONS ARE CONSIDERED RESOLUTIONS OF COUNCIL.