

New South Wales

Yass Valley Local Environmental Plan 2013

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

2013 No 391

Yass Valley Local Environmental Plan 2013

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	11
2.5 Additional permitted uses for particular land	11
2.6 Subdivision—consent requirements	11
2.7 Demolition requires development consent	12
2.8 Temporary use of land	12
Land Use Table	13
Part 3 Exempt and complying development	
3.1 Exempt development	30
3.2 Complying development	31
3.3 Environmentally sensitive areas excluded	32
Part 4 Principal development standards	
4.1 Minimum subdivision lot size	34
4.1AA Minimum subdivision lot size for community title schemes	34
4.1A Minimum subdivision lot size for strata plan schemes in certain rural, residential and environment protection zones	35
4.1B Subdivision using average lot sizes	36
4.2 Rural subdivision	37
4.2A Exceptions to minimum lot sizes for certain rural subdivisions	38
4.2B Erection of dwelling houses and dual occupancies on land in certain rural and environment protection zones	38

	Page	
4.2C	Erection of rural workers' dwellings on land in Zone RU1 and Zone RU2	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	44
Part 5	Miscellaneous provisions	
5.1	Relevant acquisition authority	46
5.2	Classification and reclassification of public land	47
5.3	Development near zone boundaries	47
5.4	Controls relating to miscellaneous permissible uses	48
5.5	Development within the coastal zone	49
5.6	Architectural roof features	49
5.7	Development below mean high water mark	49
5.8	Conversion of fire alarms	49
5.9	Preservation of trees or vegetation	50
5.9AA	Trees or vegetation not prescribed by development control plan	51
5.10	Heritage conservation	52
5.11	Bush fire hazard reduction	55
5.12	Infrastructure development and use of existing buildings of the Crown	55
5.13	Eco-tourist facilities	56
Part 6	Additional local provisions	
6.1	Earthworks	58
6.2	Flood planning	58
6.3	Terrestrial biodiversity	59
6.4	Groundwater vulnerability	60
6.5	Riparian land and watercourses	61
6.6	Salinity	62
6.7	Highly erodible soils	63
6.8	Essential services	63
6.9	Development within a designated buffer area	63
6.10	Development on land intended to be acquired for Barton Highway duplication	64
Schedule 1	Additional permitted uses	66
Schedule 2	Exempt development	67
Schedule 3	Complying development	68
Schedule 4	Classification and reclassification of public land	69

2013 No 391

Yass Valley Local Environmental Plan 2013

Contents

	Page
Schedule 5	73
Environmental heritage	73
Dictionary	97

Yass Valley Local Environmental Plan 2013

under the

Environmental Planning and Assessment Act 1979

Part 1 Preliminary

1.1 Name of Plan

This Plan is *Yass Valley Local Environmental Plan 2013*.

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 Yass Valley 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 establish planning controls that promote sustainable development,
 - (b) to protect high quality agricultural land and encourage emerging agricultural industries,
 - (c) to encourage housing diversity,
 - (d) to promote employment-generating tourism,
 - (e) to provide for commercial and industrial development,
 - (f) to encourage the establishment of retail and professional services in urban locations,
 - (g) to protect and enhance the character of each of the villages in Yass Valley,
 - (h) to enhance service provision in each of the villages in Yass Valley,
 - (i) to protect and conserve the cultural heritage and history of Yass Valley,

2013 No 391

Clause 1.3 Yass Valley Local Environmental Plan 2013

Part 1 Preliminary

- (j) to protect and enhance the environmental and biodiversity values of Yass Valley,
- (k) to minimise land use conflicts.

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:

Yass Local Environmental Plan 1987

- (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.

Note. The following local environmental plans no longer apply to the land to which this Plan applies:

Gunning Local Environmental Plan 1997

Yarrowlumla Local Environmental Plan 2002

1.8A Savings provision relating to development applications

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

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

1.9 Application of SEPPs

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

State Environmental Planning Policy No 1—Development Standards

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

State Environmental Planning Policy No 60—Exempt and Complying Development

2013 No 391

Clause 1.9A Yass Valley Local Environmental Plan 2013

Part 1 Preliminary

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
- RU2 Rural Landscape
- 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
- B5 Business Development
- B6 Enterprise Corridor

Industrial Zones

- IN1 General Industrial
- IN2 Light Industrial

Special Purpose Zones

- SP1 Special Activities
- SP2 Infrastructure

Recreation Zones

- RE1 Public Recreation
- RE2 Private Recreation

Environment Protection Zones

- E1 National Parks and Nature Reserves
- E2 Environmental Conservation
- E3 Environmental Management
- E4 Environmental Living

2013 No 391

Clause 2.2 Yass Valley Local Environmental Plan 2013

Part 2 Permitted or prohibited development

Waterway Zones

W1 Natural Waterways

2.2 Zoning of land to which Plan applies

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

2.3 Zone objectives and Land Use Table

- (1) The Land Use Table at the end of this Part specifies for each zone:
 - (a) the objectives for development, and
 - (b) development that may be carried out without 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.

2013 No 391

Clause 2.7 Yass Valley Local Environmental Plan 2013

Part 2 Permitted or prohibited development

2.7 Demolition requires development consent

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

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

2.8 Temporary use of land

- (1) The objective of this clause is to provide for the temporary use of land if the use does not compromise future development of the land, or have detrimental economic, social, amenity or environmental effects on the land.
- (2) Despite any other provision of this Plan, development consent may be granted for development on land in any zone for a temporary use for a maximum period of 52 days (whether or not consecutive days) in any period of 12 months.
- (3) Development consent must not be granted unless the consent authority is satisfied that:
 - (a) the temporary use will not prejudice the subsequent carrying out of development on the land in accordance with this Plan and any other applicable environmental planning instrument, and
 - (b) the temporary use will not adversely impact on any adjoining land or the amenity of the neighbourhood, and
 - (c) the temporary use and location of any structures related to the use will not adversely impact on environmental attributes or features of the land, or increase the risk of natural hazards that may affect the land, and
 - (d) at the end of the temporary use period the land will, as far as is practicable, be restored to the condition in which it was before the commencement of the use.
- (4) Despite subclause (2), the temporary use of a dwelling as a sales office for a new release area or a new housing estate may exceed the maximum number of days specified in that subclause.
- (5) Subclause (3) (d) does not apply to the temporary use of a dwelling as a sales office mentioned in subclause (4).

Land Use Table

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

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

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

State Environmental Planning Policy (Infrastructure) 2007—relating to 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 protect and enhance the biodiversity of Yass Valley.
- To protect the geologically significant areas of Yass Valley.
- To maintain the rural character of Yass Valley.
- To encourage the use of rural land for agriculture and other forms of development that are associated with rural industry or that require an isolated or rural location.
- To ensure that the location, type and intensity of development is appropriate, having regard to the characteristics of the land, the rural environment and the need to protect significant natural resources, including prime crop and pasture land.

2013 No 391

Clause 2.8 Yass Valley Local Environmental Plan 2013

Part 2 Land Use Table

- To prevent the subdivision of land on the fringe of urban areas into small lots that may prejudice the proper layout of future urban areas.

2 Permitted without consent

Environmental protection works; Extensive agriculture; Forestry; Home-based child care; Home businesses; Home occupations; Intensive plant agriculture; Water storage facilities

3 Permitted with consent

Air transport facilities; Airstrips; Animal boarding or training establishments; Aquaculture; Bed and breakfast accommodation; Boat launching ramps; Boat sheds; Camping grounds; Caravan parks; Cellar door premises; Cemeteries; Charter and tourism boating facilities; Community facilities; Correctional centres; Crematoria; Depots; Dual occupancies; Dwelling houses; Eco-tourist facilities; Environmental facilities; Extractive industries; Farm buildings; Farm stay accommodation; Flood mitigation works; Function centres; Helipads; High technology industries; Home industries; Industrial retail outlets; Industrial training facilities; Information and education facilities; Intensive livestock agriculture; Landscaping material supplies; Markets; Open cut mining; Places of public worship; Recreation areas; Recreation facilities (major); Recreation facilities (outdoor); Restaurants or cafes; Roads; Roadside stalls; Rural industries; Rural supplies; Rural workers' dwellings; Serviced apartments; Signage; Timber yards; Transport depots; Truck depots; Turf farming; Waste or resource management facilities; Water recreation structures; Water supply systems

4 Prohibited

Any development not specified in item 2 or 3

Zone RU2 Rural Landscape

1 Objectives of zone

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

2 Permitted without consent

Environmental protection works; Extensive agriculture; Home-based child care; Home businesses; Home occupations; Intensive plant agriculture; Water storage facilities

3 Permitted with consent

Agricultural produce industries; Airstrips; Animal boarding or training establishments; Bed and breakfast accommodation; Boat launching ramps; Boat sheds; Camping grounds; Caravan parks; Cellar door premises; Cemeteries; Dual occupancies; Dwelling houses; Eco-tourist facilities; Environmental facilities; Farm buildings; Farm stay accommodation; Flood mitigation works; Forestry; Function centres; Helipads; High technology industries; Home industries; Industrial retail outlets; Information and education facilities; Mortuaries; Plant nurseries; Recreation areas; Recreation facilities (outdoor); Restaurants or cafes; Roads; Roadside stalls; Rural supplies; Rural workers' dwellings; Serviced apartments; Signage; Water recreation structures; Water supply systems

4 Prohibited

Any development not specified in item 2 or 3

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 2012*

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.

2013 No 391

Clause 2.8 Yass Valley Local Environmental Plan 2013

Part 2 Land Use Table

- 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 enable residential development if it supports viable primary production on the land.
- To ensure that the location, type and intensity of development is appropriate, having regard to the characteristics of the land, the rural environment and the need to protect significant natural resources, including ground and surface water.
- To prevent premature and sporadic subdivision of land on the fringe of urban areas into small lots that may prejudice the proper layout of these areas in the future.

2 Permitted without consent

Environmental protection works; Extensive agriculture; Home-based child care; Home businesses; Home occupations; Horticulture; Viticulture; Water storage facilities

3 Permitted with consent

Agricultural produce industries; Animal boarding or training establishments; Aquaculture; Bed and breakfast accommodation; Cellar door premises; Cemeteries; Dual occupancies; Dwelling houses; Farm buildings; Farm stay accommodation; Flood mitigation works; Function centres; High technology industries; Home industries; Industrial retail outlets; Intensive plant agriculture; Markets; Plant nurseries; Recreation areas; Restaurants or cafes; Roads; Roadside stalls; Rural supplies; Signage; Truck depots; Veterinary hospitals; Water supply systems

4 Prohibited

Any development not specified in item 2 or 3

Zone RU5 Village

1 Objectives of zone

- To provide for a range of land uses, services and facilities that are associated with a rural village.
- To ensure that development is compatible with village character and amenity.

- To ensure that development is provided with an adequate water supply and the disposal of sewage.

2 Permitted without consent

Home-based child care; Home businesses; Home occupations

3 Permitted with consent

Amusement centres; Boat building and repair facilities; Boat sheds; Camping grounds; Car parks; Caravan parks; Cemeteries; Charter and tourism boating facilities; Child care centres; Commercial premises; Community facilities; Crematoria; Depots; Dwelling houses; Entertainment facilities; Environmental facilities; Environmental protection works; Exhibition villages; Function centres; Information and education facilities; Light industries; Mortuaries; Neighbourhood shops; Places of public worship; Public administration buildings; Recreation areas; Recreation facilities (indoor); Recreation facilities (outdoor); Registered clubs; Residential accommodation; Respite day care centres; Roads; Schools; Service stations; Signage; Storage premises; Tourist and visitor accommodation; Vehicle body repair workshops; Vehicle repair stations; Veterinary hospitals; Water recycling facilities; Water supply systems; Wholesale supplies

4 Prohibited

Boarding houses; Cellar door premises; Farm stay accommodation; Hostels; Landscaping material supplies; Multi dwelling housing; Residential flat buildings; Roadside stalls; Rural workers' dwellings; Timber yards; Vehicle sales or hire premises; Any other development not specified in item 2 or 3

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

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

2013 No 391

Clause 2.8 Yass Valley Local Environmental Plan 2013

Part 2 Land Use Table

3 Permitted with consent

Attached dwellings; Bed and breakfast accommodation; Boarding houses; Child care centres; Community facilities; Dual occupancies; Dwelling houses; Emergency services facilities; Entertainment facilities; Environmental facilities; Exhibition homes; Flood mitigation works; Group homes; Hostels; Hotel or motel accommodation; Information and education facilities; Multi dwelling housing; Neighbourhood shops; Places of public worship; Recreation areas; Recreation facilities (indoor); Residential flat buildings; Respite day care centres; Roads; Semi-detached dwellings; Seniors housing; Serviced apartments; Shop top housing; Signage; Take away food and drink premises; Water supply systems

4 Prohibited

Water treatment facilities; 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.
- To ensure that development is provided with an adequate water supply and the disposal of sewage.

2 Permitted without consent

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

3 Permitted with consent

Attached dwellings; Bed and breakfast accommodation; Boarding houses; Dual occupancies; Dwelling houses; Emergency services facilities; Environmental facilities; Exhibition homes; Group homes; Home industries; Recreation areas; Respite day care centres; Roads; Signage; Water supply systems

4 Prohibited

Any development not specified in item 2 or 3

Zone R3 Medium Density Residential

1 Objectives of zone

- To provide for the housing needs of the community within a medium density residential environment.
- To provide a variety of housing types within a medium density residential environment.
- To enable other land uses that provide facilities or services to meet the day to day needs of residents.
- To provide opportunities for medium density residential accommodation in locations close to shops, transport nodes, commercial services, public open space and employment opportunities.

2 Permitted without consent

Home-based child care; Home businesses; Home occupations

3 Permitted with consent

Attached dwellings; Bed and breakfast accommodation; Boarding houses; Child care centres; Community facilities; Dual occupancies; Emergency services facilities; Exhibition homes; Group homes; Hostels; Multi dwelling housing; Neighbourhood shops; Places of public worship; Residential flat buildings; Respite day care centres; Roads; Semi-detached dwellings; Seniors housing; Serviced apartments; Signage; Water reticulation systems

4 Prohibited

Any 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.

2013 No 391

Clause 2.8 Yass Valley Local Environmental Plan 2013

Part 2 Land Use Table

- To ensure that development is provided with an adequate water supply and the disposal of sewage.

2 Permitted without consent

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

3 Permitted with consent

Animal boarding or training establishments; Bed and breakfast accommodation; Bee keeping; Camping grounds; Caravan parks; Dual occupancies; Dwelling houses; Emergency services facilities; Environmental facilities; Exhibition homes; Farm buildings; Group homes (transitional); High technology industries; Home industries; Information and education facilities; Recreation areas; Respite day care centres; Roads; Signage; Truck depots; Veterinary hospitals

4 Prohibited

Any development not specified in item 2 or 3

Zone B1 Neighbourhood Centre

1 Objectives of zone

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

2 Permitted without consent

Home-based child care; Home businesses; Home occupations

3 Permitted with consent

Boarding houses; Bulky goods premises; Business premises; Car parks; Child care centres; Community facilities; Medical centres; Neighbourhood shops; Office premises; Respite day care centres; Retail premises; Roads; Service stations; Shop top housing; Signage; Water reticulation systems

4 Prohibited

Cellar door premises; Roadside stalls; Timber yards; Vehicle sales or hire premises; Any other development not specified in item 2 or 3

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.

2 Permitted without consent

Home-based child care; Home businesses; Home occupations

3 Permitted with consent

Amusement centres; Boarding houses; Car parks; Child care centres; Commercial premises; Community facilities; Educational establishments; Entertainment facilities; Flood mitigation works; Function centres; Group homes; Home industries; Hostels; Information and education facilities; Medical centres; Multi dwelling housing; Passenger transport facilities; Places of public worship; Public administration buildings; Recreation facilities (indoor); Registered clubs; Residential flat buildings; Respite day care centres; Restricted premises; Roads; Service stations; Shop top housing; Signage; Tourist and visitor accommodation; Vehicle repair stations; Water reticulation systems

4 Prohibited

Any development not specified in item 2 or 3

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.

2 Permitted without consent

Nil

3 Permitted with consent

Boat building and repair facilities; Bulky goods premises; Car parks; Child care centres; Crematoria; Depots; Electricity generating works; Garden centres; Hardware and building supplies; Industrial retail

2013 No 391

Clause 2.8 Yass Valley Local Environmental Plan 2013

Part 2 Land Use Table

outlets; Industrial training facilities; Kiosks; Landscaping material supplies; Light industries; Mortuaries; Passenger transport facilities; Plant nurseries; Recreation facilities (indoor); Respite day care centres; Restaurants or cafes; Roads; Rural supplies; Service stations; Signage; Storage premises; Take away food and drink premises; Transport depots; Truck depots; Vehicle body repair workshops; Vehicle repair stations; Vehicle sales or hire premises; Veterinary hospitals; Warehouse or distribution centres; Water reticulation systems; Wholesale supplies

4 Prohibited

Any development not specified in item 2 or 3

Zone B6 Enterprise Corridor

1 Objectives of zone

- To promote businesses along main roads and to encourage a mix of compatible uses.
- To provide a range of employment uses (including business, office, retail and light industrial uses).
- To maintain the economic strength of centres by limiting retailing activity.
- To provide for residential uses, but only as part of a mixed use development.
- To provide a transitional link between the Yass local centre and employment generating land to the north.

2 Permitted without consent

Nil

3 Permitted with consent

Boat building and repair facilities; Business premises; Car parks; Community facilities; Depots; Dwelling houses; Garden centres; Hardware and building supplies; Home businesses; Home occupations; Hotel or motel accommodation; Industrial retail outlets; Kiosks; Landscaping material supplies; Light industries; Office premises; Passenger transport facilities; Places of public worship; Plant nurseries; Recreation facilities (indoor); Restaurants or cafes; Roads; Service stations; Serviced apartments; Shop top housing; Signage; Take away food and drink premises; Truck depots; Vehicle body repair workshops; Vehicle repair stations; Veterinary hospitals; Warehouse or distribution centres; Water reticulation systems

4 Prohibited

Any development not specified in item 2 or 3

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.

2 Permitted without consent

Environmental protection works

3 Permitted with consent

Agricultural produce industries; Biosolids treatment facilities; Boat building and repair facilities; Car parks; Depots; Freight transport facilities; General industries; Hotel or motel accommodation; Industrial retail outlets; Industrial training facilities; Information and education facilities; Kiosks; Landscaping material supplies; Light industries; Liquid fuel depots; Neighbourhood shops; Restaurants or cafes; Restricted premises; Roads; Rural industries; Schools; Service stations; Sewage treatment plants; Sex services premises; Signage; Take away food and drink premises; Timber yards; Transport depots; Truck depots; Vehicle body repair workshops; Vehicle repair stations; Warehouse or distribution centres; Water recycling facilities; Water supply systems; Wholesale supplies

4 Prohibited

Any development not specified in item 2 or 3

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.

2013 No 391

Clause 2.8 Yass Valley Local Environmental Plan 2013

Part 2 Land Use Table

- 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

Environmental protection works

3 Permitted with consent

Agricultural produce industries; Boat building and repair facilities; Car parks; Depots; Freight transport facilities; Industrial retail outlets; Industrial training facilities; Kiosks; Light industries; Neighbourhood shops; Resource recovery facilities; Restricted premises; Roads; Service stations; Sex services premises; Signage; Storage premises; Take away food and drink premises; Transport depots; Truck depots; Vehicle body repair workshops; Vehicle repair stations; Vehicle sales or hire premises; Warehouse or distribution centres; Water recycling facilities; Water supply systems; Wholesale supplies

4 Prohibited

Any development not specified in item 2 or 3

Zone SP1 Special Activities

1 Objectives of zone

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

2 Permitted without consent

Nil

3 Permitted with consent

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

4 Prohibited

Any development not specified in item 2 or 3

Zone SP2 Infrastructure

1 Objectives of zone

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

2 Permitted without consent

Nil

3 Permitted with consent

Roads; 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 RE1 Public Recreation

1 Objectives of zone

- To enable land to be used for public open space or recreational purposes.
- To provide a range of recreational settings and activities and compatible land uses.
- To protect and enhance the natural environment for recreational purposes.
- To provide for the free passage or temporary storage of storm or floodwaters.
- To identify land that is suitable for future public recreation use and that can be brought into public ownership.
- To ensure the provision of adequate open space to meet the needs of all residents.

2 Permitted without consent

Environmental protection works

3 Permitted with consent

Boat launching ramps; Camping grounds; Car parks; Caravan parks; Community facilities; Eco-tourist facilities; Emergency services facilities; Entertainment facilities; Environmental facilities; Flood

2013 No 391

Clause 2.8 Yass Valley Local Environmental Plan 2013

Part 2 Land Use Table

mitigation works; Function centres; Kiosks; Recreation areas; Recreation facilities (indoor); Recreation facilities (major); Recreation facilities (outdoor); Registered clubs; Roads; Signage; Water recycling facilities; Water reticulation systems; Water storage facilities

4 Prohibited

Any development not specified in item 2 or 3

Zone RE2 Private Recreation

1 Objectives of zone

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

2 Permitted without consent

Environmental protection works

3 Permitted with consent

Camping grounds; Car parks; Caravan parks; Community facilities; Eco-tourist facilities; Emergency services facilities; Environmental facilities; Flood mitigation works; Food and drink premises; Function centres; Hotel or motel accommodation; Kiosks; Recreation areas; Recreation facilities (indoor); Recreation facilities (major); Recreation facilities (outdoor); Registered clubs; Roads; Serviced apartments; Signage; Water recycling facilities; Water reticulation systems; Water storage facilities

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 E2 Environmental Conservation

1 Objectives of zone

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

2 Permitted without consent

Environmental protection works

3 Permitted with consent

Environmental facilities; Research stations; Roads; Signage; Water storage facilities

4 Prohibited

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

Zone E3 Environmental Management

1 Objectives of zone

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

2013 No 391

Clause 2.8 Yass Valley Local Environmental Plan 2013

Part 2 Land Use Table

2 Permitted without consent

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

3 Permitted with consent

Bed and breakfast accommodation; Boat launching ramps; Camping grounds; Dual occupancies; Dwelling houses; Eco-tourist facilities; Emergency services facilities; Environmental facilities; Extensive agriculture; Farm buildings; Flood mitigation works; Horticulture; Information and education facilities; Research stations; Roads; Signage; 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

Zone E4 Environmental Living

1 Objectives of zone

- To provide for low-impact residential development in areas with special ecological, scientific or aesthetic values.
- To ensure that residential development does not have an adverse effect on those values.
- To ensure that development is provided with an adequate water supply and the disposal of effluent.

2 Permitted without consent

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

3 Permitted with consent

Bed and breakfast accommodation; Caravan parks; Dual occupancies; Dwelling houses; Eco-tourist facilities; Emergency services facilities; Environmental facilities; Extensive agriculture; Farm buildings; Farm stay accommodation; Flood mitigation works; Function centres; Home industries; Recreation areas; Roads; Signage

4 Prohibited

Industries; Service stations; Warehouse or distribution centres; Any other development not specified in item 2 or 3

Zone W1 Natural Waterways

1 Objectives of zone

- To protect the ecological and scenic values of natural waterways.
- To prevent development that would have an adverse effect on the natural values of waterways in this zone.
- To provide for sustainable fishing industries and recreational fishing.

2 Permitted without consent

Environmental protection works

3 Permitted with consent

Boat launching ramps; Charter and tourism boating facilities; Environmental facilities; Recreation areas; Roads; Signage; Water supply systems

4 Prohibited

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

2013 No 391

Clause 3.1 Yass Valley Local Environmental Plan 2013

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.

2013 No 391

Clause 3.3 Yass Valley Local Environmental Plan 2013

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*.

2013 No 391

Clause 4.1 Yass Valley Local Environmental Plan 2013

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 minimise the likely impact of subdivision on the amenity of neighbouring properties,
 - (b) to ensure that lot sizes and dimensions have appropriate regard to the characteristics of the land, the rural environment, the protection of biodiversity, significant geological and natural resources, the heritage and the built form of Yass Valley,
 - (c) to ensure that subdivision reflects and reinforces the predominant subdivision patterns of neighbouring properties and surrounds,
 - (d) to maintain the character of Yass Valley,
 - (e) to ensure subdivision occurs in a planned and sustainable way,
 - (f) to ensure subdivision does not create unreasonable or uneconomic demands for the provision or extension of services,
 - (g) to prevent the subdivision of land on the fringe of urban areas into small lots that may negatively influence the layout of future urban areas.
- (2) This clause applies to a subdivision of any land shown on the Lot Size Map that requires development consent and that is carried out after the commencement of this Plan.
- (3) The size of any lot resulting from a subdivision of land to which this clause applies is not to be less than the minimum size shown on the Lot Size Map in relation to that land.
- (4) This clause does not apply in relation to the subdivision of individual lots in a strata plan or community title scheme.

4.1AA Minimum subdivision lot size for community title schemes

- (1) The objectives of this clause are as follows:
 - (a) to ensure that land to which this clause applies is not fragmented by subdivisions that would create additional dwelling entitlements,
 - (b) to ensure that lot sizes and subdivision patterns for tourist and visitor accommodation provide protection for the rural and environmental values of the area.

-
- (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 RU2 Rural Landscape,
 - (c) Zone RU4 Primary Production Small Lots,
 - (d) Zone RU5 Village,
 - (e) Zone R2 Low Density Residential,
 - (f) Zone R5 Large Lot Residential,
 - (g) Zone E3 Environmental Management,
 - (h) Zone E4 Environmental Living.
- (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.
- (3A) Despite subclause (3), development consent may be granted for the subdivision of land to which this clause applies resulting in lots that are less than the minimum size shown on the Lot Size Map in relation to that land if the consent authority is satisfied that:
- (a) the use of the land after subdivision will be for the purpose of an eco-tourist facility permitted under an existing development consent for the land, and
 - (b) the development is complementary to the rural and environmental attributes of the land and its surrounds, and
 - (c) there is or will be appropriate vehicular access servicing the lots, and
 - (d) if there is or will be a reticulated sewerage scheme for the land being subdivided—all of the lots created will have an area of at least 2,000 square metres, and
 - (e) if on-site sewage management is proposed to dispose of sewage on each individual lot—all of the lots created will have an area of at least 4,000 square metres.

4.1A Minimum subdivision lot size for strata plan schemes in certain rural, residential and environment protection zones

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

2013 No 391

Clause 4.1B Yass Valley Local Environmental Plan 2013

Part 4 Principal development standards

- (2) This clause applies to land in the following zones that is used, or is proposed to be used, for residential accommodation or tourist and visitor accommodation:
 - (a) Zone RU1 Primary Production,
 - (b) Zone RU2 Rural Landscape,
 - (c) Zone RU4 Primary Production Small Lots,
 - (d) Zone RU5 Village,
 - (e) Zone R2 Low Density Residential,
 - (f) Zone R5 Large Lot Residential,
 - (g) Zone E3 Environmental Management,
 - (h) Zone E4 Environmental Living.
- (3) The size of any lot resulting from a subdivision of land to which this clause applies for a strata plan scheme (other than any lot comprising common property within the meaning of the *Strata Schemes (Freehold Development) Act 1973* or *Strata Schemes (Leasehold Development) Act 1986*) is not to be less than the minimum size shown on the Lot Size Map in relation to that land.

Note. Part 6 of *State Environmental Planning Policy (Exempt and Complying Development Codes) 2008* provides that strata subdivision of a building in certain circumstances is specified complying development.

4.1B Subdivision using average lot sizes

- (1) The objectives of this clause are to facilitate alternative subdivision controls that:
 - (a) maintain the rural character of the Yass Valley, and
 - (b) facilitate a subdivision design that takes into consideration the environmental and agricultural values of the land and best protects those values.
- (2) This clause applies to land in the following zones:
 - (a) Zone RU1 Primary Production,
 - (b) Zone RU2 Rural Landscape,
 - (c) Zone E4 Environmental Living.
- (3) Despite clause 4.1, development consent may be granted to subdivide land in Zone RU1 Primary Production or Zone RU2 Rural Landscape if:
 - (a) the average area of all the lots created will be at least 80 hectares, and
 - (b) all of the lots created will have an area of at least 40 hectares each, and

- (c) none of the lots created will have an area greater than 150 hectares.

Note. Under clause 4.1, a subdivision can create a lot with an area greater than 150 hectares.

- (4) Despite clause 4.1AA, development consent may be granted to subdivide land in Zone E4 Environmental Living, under the *Community Land Development Act 1989*, if:
 - (a) the average size of all the lots created will be at least the minimum size shown on the Lot Size Map in relation to that land, and
 - (b) if there is a reticulated sewerage scheme—each lot created will have an area of at least 2,000 square metres, and
 - (c) if on-site sewage management is proposed to dispose effluent on each individual lot—each lot created will have an area of at least 4,000 square metres, and
 - (d) the subdivision can be serviced without placing unreasonable financial burdens on the community, particularly in relation to road upgrading, and
 - (e) the lots proposed for residential purposes are located to minimise impacts on the natural environment, and
 - (f) sufficient curtilage is provided around items of European or Aboriginal heritage to provide for ongoing protection.

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.

Note. When this Plan was made it did not include all of these zones.
- (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.

2013 No 391

Clause 4.2A Yass Valley Local Environmental Plan 2013

Part 4 Principal development standards

- (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 Exceptions to minimum lot sizes for certain rural subdivisions

- (1) The objective of this clause is to enable the subdivision of land in rural areas to create lots of an appropriate size to meet the needs of current permissible uses other than for the purpose of dwelling houses or dual occupancies.
- (2) This clause applies to land in the following zones:
- (a) Zone RU1 Primary Production,
 - (b) Zone RU2 Rural Landscape,
 - (c) Zone RU4 Primary Production Small Lots.
- (3) Land to which this clause applies may, with development consent, be subdivided 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 if the consent authority is satisfied that the use of the land after the subdivision will be the same use (other than a dwelling house or a dual occupancy) permitted under an existing development consent for the land.
- (4) Development consent must not be granted for the subdivision of land to which this clause applies unless the consent authority is satisfied that:
- (a) the subdivision will not adversely affect the use of the surrounding land for agriculture, and
 - (b) the subdivision is necessary for the ongoing operation of the permissible use, and
 - (c) the subdivision will not increase rural land use conflict in the locality, and
 - (d) the subdivision is appropriate having regard to the natural and physical constraints affecting the land.

4.2B Erection of dwelling houses and dual occupancies on land in certain rural and environment protection zones

- (1) The objectives of this clause are as follows:
- (a) to minimise unplanned rural residential development,
 - (b) to enable the erection of dual occupancies in rural and environment protection zones,
 - (c) to enable the replacement of lawfully erected dwelling houses or dual occupancies in rural and environment protection zones.

-
- (2) This clause applies to land in the following zones:
- (a) Zone RU1 Primary Production,
 - (b) Zone RU2 Rural Landscape,
 - (c) Zone RU4 Primary Production Small Lots,
 - (d) Zone E3 Environmental Management,
 - (e) Zone E4 Environmental Living.
- (3) Development consent must not be granted for the erection of a dwelling house or a dual occupancy on land to which this clause applies 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 a 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 a dual occupancy would have been permissible if the plan of subdivision had been registered before that commencement, or
 - (d) is a lot resulting from a subdivision under clause 4.1 or clause 4.1B, or
 - (e) would have been a lot or a holding referred to in paragraph (a), (b), (c) or (d) 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
 - (iii) a consolidation with an adjoining public road or public reserve or for another public purpose.
- 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 must not be granted under subclause (3) for the erection of a dwelling house unless:
- (a) no dwelling house has been erected on the land, and
 - (b) if a development application has been made for development for the purpose of a dwelling house on the land—the application has been refused or it was withdrawn before it was determined, and
 - (c) if development consent has been granted in relation to such an application—the consent has been surrendered or it has lapsed.

2013 No 391

Clause 4.2C Yass Valley Local Environmental Plan 2013

Part 4 Principal development standards

- (5) Development consent must not be granted under subclause (3) for the erection of a dual occupancy unless:
 - (a) no dual occupancy has been erected on the land, and
 - (b) if a development application has been made for development for the purpose of a dual occupancy on the land—the application has been refused or it was withdrawn before it was determined, and
 - (c) if development consent has been granted in relation to such an application—the consent has been surrendered or it has lapsed.
- (6) Development consent may be granted for the erection of a dwelling house or a dual occupancy on land to which this clause applies if there is a lawfully erected dwelling house or a dual occupancy on the land and the dwelling house or the dual occupancy to be erected is intended only to replace the existing dwelling house or dual occupancy.

4.2C Erection of rural workers' dwellings on land in Zone RU1 and Zone RU2

- (1) The objectives of this clause are:
 - (a) to ensure adequate provision for existing agricultural and rural industries that genuinely require accommodation for permanent on-site employees, and
 - (b) to prevent development for a rural worker's dwelling if the agricultural or rural industry does not have the capacity to support the rural worker's employment.
- (2) This clause applies to land in the following zones:
 - (a) Zone RU1 Primary Production,
 - (b) Zone RU2 Rural Landscape.
- (3) Development consent must not be granted for the erection of a rural workers' dwelling on land to which this clause applies unless the consent authority is satisfied that:
 - (a) there is a demonstrated economic capacity of the agricultural or rural industry to support the on going employment of rural workers, and
 - (b) the development is necessary considering the nature of the agricultural or rural industry land use lawfully occurring on the land or as a result of the remote or isolated location of the land, and
 - (c) the development will not result in more than one rural worker's dwelling being erected on the land comprising the agricultural or rural industry.

4.3 Height of buildings

- (1) The objectives of this clause are as follows:
 - (a) to ensure that the heights of buildings are consistent with the existing streetscape or character of the area in which the buildings are to be located,
 - (b) to nominate heights that will provide a transition in built form between business, residential and recreation zones,
 - (c) to protect the character and significance of heritage items and heritage conservation areas identified in this Plan,
 - (d) to encourage well designed, accessible and viable retail and commercial development of a scale that is consistent with existing retail and commercial development,
 - (e) to minimise the loss of solar access and privacy for neighbouring development.
- (2) The height of a building on any land is not to exceed the maximum height shown for the land on the Height of Buildings Map.

4.4 Floor space ratio

- (1) The objectives of this clause are as follows:
 - (a) to ensure buildings are compatible with the bulk and scale of the existing and future character of the locality,
 - (b) to encourage well designed, accessible and viable retail and commercial floor space of a density that is consistent with existing retail and commercial development.
- (2) The maximum floor space ratio for a building on any land is not to exceed the floor space ratio shown for the land on the Floor Space Ratio Map.

4.5 Calculation of floor space ratio and site area

(1) Objectives

The objectives of this clause are as follows:

- (a) to define *floor space ratio*,
- (b) to set out rules for the calculation of the site area of development for the purpose of applying permitted floor space ratios, including rules to:
 - (i) prevent the inclusion in the site area of an area that has no significant development being carried out on it, and

2013 No 391

Clause 4.5 Yass Valley Local Environmental Plan 2013

Part 4 Principal development standards

- (ii) prevent the inclusion in the site area of an area that has already been included as part of a site area to maximise floor space area in another building, and
- (iii) require community land and public places to be dealt with separately.

(2) **Definition of “floor space ratio”**

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

(3) **Site area**

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

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

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

(4) **Exclusions from site area**

The following land must be excluded from the site area:

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

(5) **Strata subdivisions**

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

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

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

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

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

(8) **Existing buildings**

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

(9) **Covenants to prevent “double dipping”**

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

(10) **Covenants affect consolidated sites**

If:

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

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

(11) **Definition**

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

2013 No 391

Clause 4.6 Yass Valley Local Environmental Plan 2013

Part 4 Principal development standards

4.6 Exceptions to development standards

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

2013 No 391

Clause 5.1 Yass Valley Local Environmental Plan 2013

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.

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

5.2 Classification and reclassification of public land

- (1) The objective of this clause is to enable the Council to classify or reclassify public land as “operational land” or “community land” in accordance with Part 2 of Chapter 6 of the *Local Government Act 1993*.
- Note.** Under the *Local Government Act 1993*, “public land” is generally land vested in or under the control of a council (other than roads, Crown reserves and commons). The classification or reclassification of public land may also be made by a resolution of the Council under section 31, 32 or 33 of the *Local Government Act 1993*. Section 30 of that Act enables this Plan to discharge trusts on which public reserves are held if the land is reclassified under this Plan as operational land.
- (2) The public land described in Part 1 or Part 2 of Schedule 4 is classified, or reclassified, as operational land for the purposes of the *Local Government Act 1993*.
- (3) The public land described in Part 3 of Schedule 4 is classified, or reclassified, as community land for the purposes of the *Local Government Act 1993*.
- (4) The public land described in Part 1 of Schedule 4:
- (a) does not cease to be a public reserve to the extent (if any) that it is a public reserve, and
 - (b) continues to be affected by any trusts, estates, interests, dedications, conditions, restrictions or covenants that affected the land before its classification, or reclassification, as operational land.
- (5) The public land described in Part 2 of Schedule 4, to the extent (if any) that it is a public reserve, ceases to be a public reserve when the description of the land is inserted into that Part and is discharged from all trusts, estates, interests, dedications, conditions, restrictions and covenants affecting the land or any part of the land, except:
- (a) those (if any) specified for the land in Column 3 of Part 2 of Schedule 4, and
 - (b) any reservations that except land out of the Crown grant relating to the land, and
 - (c) reservations of minerals (within the meaning of the *Crown Lands Act 1989*).

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

5.3 Development near zone boundaries

[Not adopted]

2013 No 391

Clause 5.4 Yass Valley Local Environmental Plan 2013

Part 5 Miscellaneous provisions

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 5 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 60 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 100 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) 25% 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 10 square metres.

(7) **Neighbourhood shops**

If development for the purposes of a neighbourhood shop is permitted under this Plan, the retail floor area must not exceed 150 square metres.

(8) **Roadside stalls**

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

(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) 100% 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]

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.

2013 No 391

Clause 5.9 Yass Valley Local Environmental Plan 2013

Part 5 Miscellaneous provisions

- (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.

(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.

2013 No 391

Clause 5.10 Yass Valley Local Environmental Plan 2013

Part 5 Miscellaneous provisions

- (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 Yass Valley,
- (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 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

2013 No 391

Clause 5.10 Yass Valley Local Environmental Plan 2013

Part 5 Miscellaneous provisions

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 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*.

2013 No 391

Clause 5.13 Yass Valley Local Environmental Plan 2013

Part 5 Miscellaneous provisions

- (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,
 - (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.

2013 No 391

Clause 6.1 Yass Valley Local Environmental Plan 2013

Part 6 Additional local provisions

Part 6 Additional local provisions

6.1 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 development that is permitted without consent under this Plan or to development for which development consent has been given.
- (3) Before granting development consent for earthworks (or for development involving ancillary earthworks), the consent authority must consider the following matters:
 - (a) the likely disruption of, or any detrimental effect on, 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.

6.2 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 land at or below the flood planning level.
- (3) Development consent must not be granted to development on land to which this clause applies unless the consent authority is satisfied that the development:
- (a) is compatible with the flood hazard of the land, and
 - (b) will not significantly adversely affect flood behaviour resulting in detrimental increases in the potential flood affectation of other development or properties, and
 - (c) incorporates appropriate measures to manage risk to life from flood, and
 - (d) will not significantly adversely affect the environment or cause avoidable erosion, siltation, destruction of riparian vegetation or a reduction in the stability of river banks or watercourses, and
 - (e) is not likely to result in unsustainable social and economic costs to the community as a consequence of flooding.
- (4) A word or expression used in this clause has the same meaning as it has in the *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 level*** means the level of a 1:100 ARI (average recurrent interval) flood event plus 0.5 metre freeboard.

6.3 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 "Biodiversity" on the Natural Resources Biodiversity Map.

2013 No 391

Clause 6.4 Yass Valley Local Environmental Plan 2013

Part 6 Additional local provisions

- (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.

6.4 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 vulnerability” 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.
- (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 Riparian land and watercourses

- (1) The objective of this clause is to protect and maintain the following:
- (a) water quality within watercourses,
 - (b) the stability of the bed and banks of watercourses,
 - (c) aquatic and riparian habitats,
 - (d) ecological processes within watercourses and riparian areas.
- (2) This clause applies to all of the following:
- (a) land identified as “Watercourse” on the Riparian Lands and Watercourses Map,
 - (b) all land that is within 40 metres of the top of the bank of each watercourse on land identified as “Watercourse” on that map.
- (3) Before determining a development application for development on land to which this clause applies, the consent authority must consider:
- (a) whether or not the development is likely to have any adverse impact on the following:
 - (i) the water quality and flows within the watercourse,
 - (ii) aquatic and riparian species, habitats and ecosystems of the watercourse,
 - (iii) the stability of the bed and banks of the watercourse,
 - (iv) the free passage of fish and other aquatic organisms within or along the watercourse,
 - (v) any future rehabilitation of the watercourse and riparian areas, and

2013 No 391

Clause 6.6 Yass Valley Local Environmental Plan 2013

Part 6 Additional local provisions

- (b) whether or not the development is likely to increase water extraction from the watercourse, and
 - (c) 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—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 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) This clause applies to land identified as “Dryland Salinity” on the Natural Resources Land Map.
- (3) Before determining a development application for development on land to which this clause applies, 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.
- (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.

6.7 Highly erodible soils

- (1) The objective of this clause is to provide for the appropriate management of land that has highly erodible soils or has the potential to be affected by the process of soil erosion.
- (2) This clause applies to land identified as “High Soil Erodibility” on the Natural Resources Land Map.
- (3) Before determining a development application for development on land to which this clause applies, the consent authority must consider the following:
 - (a) whether the development is likely to have any adverse impact on soil erosion processes on the land,
 - (b) whether soil erosion is likely to have an impact on the development,
 - (c) 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—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.

6.8 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 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 vehicular access,
- (f) connection to a communications network with voice or data capability (or both).

2013 No 391

Clause 6.9 Yass Valley Local Environmental Plan 2013

Part 6 Additional local provisions

6.9 Development within a designated buffer area

- (1) The objective of this clause is to protect the operational environment of sewage treatment plants, waste disposal facilities and water treatment facilities, and to limit the impact of these facilities on proposed sensitive land uses.
- (2) This clause applies to land identified as “Water, Waste and Sewerage Buffers” on the Water, Waste and Sewerage Buffer Map.
- (3) Before granting development consent for development on land to which this clause applies, the consent authority must consider the following:
 - (a) the impact that any noise, odour or other emissions associated with the existing facility would have on the development,
 - (b) any measures incorporated into the development that would limit the impact of noise, odour and other emissions associated with the existing facility,
 - (c) any opportunity to relocate the development outside land to which this clause applies,
 - (d) whether the development would adversely affect the operational environment of the existing facility on land to which this clause applies.

6.10 Development on land intended to be acquired for Barton Highway duplication

- (1) The objective of this clause is to limit development on land intended to be acquired for the construction of the Barton Highway duplication.
- (2) This clause applies to land identified as “Barton Highway Corridor” on the Barton Highway Duplication Map.
- (3) Development consent must not be granted for any development of a permanent nature (for example, a building) on land to which this clause applies unless the development is consistent with the purpose for which the land is intended to be acquired.
- (4) A condition of a development consent granted under subsection (3) may require the demolition or removal of the work for which consent is granted before the land is acquired for the purpose of the Barton Highway duplication.

6.11 Location of restricted premises and 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 restricted premises and sex services premises and specified land uses and places regularly frequented by children.

- (2) In deciding whether to grant development consent to development for the purposes of restricted premises or sex services premises, the consent authority must consider the following:
- (a) whether the premises will be located on land that adjoins, is directly opposite to 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, Zone R5 Large Lot 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.

2013 No 391

Yass Valley Local Environmental Plan 2013

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.

(When this Plan was made this Schedule was blank)

2013 No 391

Yass Valley Local Environmental Plan 2013

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 Locality	Column 2 Description
Bellmount Forest, 24 Baines Road (Bellmount Forest Rural Fire Service shed)	Lot 10, DP 1034012
Bowning, Burley Griffin Way (water reservoir, south west of Goondah)	Lot 1, DP 849324
Bowning, 27834 Hume Highway (Binalong water pump station)	Lot 171, DP 649063
Bowning, 177 Lachlan Valley Way (water pump station)	Lot 1, DP 847609
Good Hope, 13 Euralie Road (Good Hope–Boambolo Rural Fire Service shed)	Lot 1, DP 1152508
Gundaroo, Hadlow Drive (vacant land)	Lot 1, DP 544857
Manton, 72 Old Gap Road (Manton Rural Fire Service shed)	Lot 320, DP 1102188
Murrumbateman, East Street (Murrumbateman bore pump)	Lot 1, DP 733604
Murrumbateman, Hercules Street (water tower)	Lot 1, DP 733606
Murrumbateman, Murrumbateman Road (vacant for bypass)	Lots 2 and 3, DP 819609
Murrumbateman, 1769 Murrumbateman Road (Back Creek Rural Fire Service shed)	Lot 12, DP 1047240
Murrumbateman, Pateman's Lane and Gooda Creek Road	Lot 7, DP 873991
Sutton, 16 Victoria Street (SES Shed)	Lot 2, DP 1166855
Uriarra, 599 Mountain Creek Road (Fairlight Rural Fire Service shed)	Lot 2, DP 1066852
Walloo, Spring Range Road (quarry – gravel pit)	Lot 4, DP 606522
Wee Jasper, Wee Jasper Road (Wee Jasper Rural Fire Service shed)	Lot 1, DP 1152498

2013 No 391

Yass Valley Local Environmental Plan 2013

Schedule 4 Classification and reclassification of public land

Column 1	Column 2
Locality	Description
Yass, Adele Street (Former Hume tennis courts)	Lot G, DP 24503; Lot 1, DP 154508; Lot 1, DP 995339
Yass, Comur Street (Car park behind Australian Hotel)	Lot 8, DP 562963
Yass, 247A Comur Street (Yass Museum)	Lot 1, DP 515002
Yass, Cooks Hill Road (water treatment plant)	Lot 1, DP 180130; Lot 1, DP 1004268,
Yass, Coolalie Road (water backwash ponds)	Lot 1, DP 831015
Yass, Faulder Avenue (former sewage treatment plant)	Lots 3 and 4, DP 190914
Yass, Grampian Street (sewerage air valve)	Lot 1, DP 609303
Yass, Corner of Grampian and O'Brien Streets	Lot 1, DP 1087704
Yass, Hovell Street (land above raw water pump station and north of weir)	Lot 42, DP 913176; Lot 149, DP 913164
Yass, 58 Hume Park Road (Hume Park Tourist Resort)	Lot 205, DP 914584
Yass, Laidlaw Street (between veterinary surgery and laneway)	Lot 2, DP 866743
Yass, Laidlaw Street (west side of tram line)	Lot 1, DP 565061
Yass, Laidlaw Street (opposite Franklins)	Lot 12, DP 38410
Yass, Lead Street (Car park at Atherfield Medical Centre)	Lot 2, DP 503355
Yass, Lead Street (Part of Chinaman's Creek, next to Atherfield car park)	Lot 11, DP 603281
Yass, Meehan Street (Car park next to Chinaman's Creek/YECCA)	Lot 1, DP 738606; Lot 1, DP 160084
Yass, Meehan Street (Car park next to YECCA/Banjo Patterson Park)	Lot D, DP 159571
Yass, Meehan Street (Car park Behind Yass Soldier's Club)	Lot 4, DP 557069
Yass, Meehan Street (Car park and laneway beside Banjo Paterson Park)	Lot 1, DP 207603
Yass, 76 Meehan Street (Salvation Army Building)	Lot 4, DP 1135415
Yass, Merriman Drive (O'Connell town water reservoir)	Lot 1, DP 775902
Yass, 54 Morton Avenue (Mort Lane water reservoir)	Lot 41, DP 746437
Yass, Perry Street (Quarry)	Lot 103, DP 1135241

Column 1	Column 2
Locality	Description
Yass, Shantalla Crescent (Shantalla water reservoir)	Lot 1, DP 522243; Lot 271, DP 775903
Yass, Corner of Yass Valley Way and Reddall Street (closed road)	Lot 1, DP 861762
Yass, 1418 Yass Valley Way (works depot and store)	Lot 7, DP 607205
Yass, 1428 Yass Valley Way (former service station)	Lot 3, DP 582329

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
Bookham, Hume Hwy (1m wide at Bogolong)	Lots 4 and 5, DP 871925
Mullion, Mountain Creek Road (Mullion Recreation ground)	Lot 140, DP 751834; Lot 1, DP 1128665
Murrumbateman, Barton Highway (1m wide west side, south of Murrumbateman)	Lot 6, DP 1136665; Lot 79, DP 258762; Lot 27, DP 258364; Lot 7, DP 711433
Murrumbateman, Merryville Drive (0.5m wide near Governor Drive)	Lot 5, DP 1144964; Lot 19, DP 1148240; Lot 40, DP 1153140
Murrumbateman, Murrumbateman Road (0.5m wide between Elrington Close and Ambleside Avenue)	Lot 304, DP 836436
Murrumbateman, Woods Close (Reserves)	Lots 14 and 15, DP 832243
Yass, Amaroo Place (between Amaroo Place and hospital)	DP 22720

2013 No 391

Yass Valley Local Environmental Plan 2013

Schedule 4 Classification and reclassification of public land

Column 1	Column 2
Locality	Description
Yass, Banjo Patterson Park (Senior Citizens Hall)	Lot 2, DP 523871
Yass, Comur Street (Riverbank Park)	Lot 1, DP 730370; Lot 141, DP 1135895; Lot 2, DP 1008820; Lot 1, DP 1014028; Lot 12, DP 1135835; Lot 13, DP 1135835; Lot 12, DP 1147758; Lot 1, Section 43, DP 759136; Lot 2, Section 43, DP 759136
Yass, Crago Street (Miles Franklin Park—adjacent to Yass Town Station)	Lot 4, DP 827313
Yass, Links Road (east corner of Weemilah Street)	DP 22720
Yass, Links Road (west corner of Weemilah Street)	DP 22720
Yass, Rag Holmes Drive and River Avenue	Lot 44, DP 853134
Yass, Rossi Street (north side, part Chinamans Creek)	Lot 1, DP 1144781
Yass, Short St (Footpath to Yass Town Station)	Lot 2, DP 827313
Yass, Weemilah Street (Boree Log Park)	DP 22720
Yass, Yass Valley Way (1m wide south side, at Manton Park)	Lots 321 and 322, DP 1102188
Yass, Yass Valley Way (1m wide north side, at Manton Park)	Lot 35, DP 874587
Yass, Yass Valley Way (1m wide north side between Glover Drive and Stock Lane)	Lot 45, DP 853134
Yass, Yass Valley Way (1m wide north side intersection with Glover Drive)	Lot 46, DP 853134
Yass, Yass Valley Way (1m wide north side, at Manton Park)	Lot 21, DP 870874
Yass, Corner of Cooks Hill Road and Orion Street (vacant land formerly reserve for water supply)	Lot 29, DP 1163116

Schedule 5 Environmental heritage

(Clause 5.10)

Part 1 Heritage items

Suburb	Item name	Address	Property description	Significance	Item no
Bango	Blackburn—homestead, garden and outbuildings	1380 Cooks Hill Road	Part Lot 102, DP 1083908	Local	I001
Binalong	Kuriong	85 Bendenine Road	Lot 2091, DP 861141	Local	I002
Binalong	Police paddock burials including Gilbert's Grave	Corner of Bobbara Street and Burley Griffin Way	Lot 7306, DP 1140920 and road reserve	Local	I003
Binalong	Binalong Cemetery	Cemetery Road	Lot 1, DP 668229; Lot 7304, DP 1149691	Local	I004
Binalong	Binalong Primary School	10–12 Dickinson Street	Lots 15 and 16, Section 27, DP 758109; Lots 17 and 18, DP 184224; Lots 1–4, DP 195135	Local	I005
Binalong	Shop (former bakery)	13 Fitzroy Street	Lot 1, DP 323702	Local	I006
Binalong	Brick house	18 Fitzroy Street	Lot 9, Section 60, DP 758109	Local	I007
Binalong	White Rose Cafe	22–24 Fitzroy Street	Lot 7, Section 60, DP 758109	Local	I008
Binalong	General store (1909) and former produce store	28 Fitzroy Street	Lot 6, Section 60, DP 758109	Local	I009

2013 No 391

Yass Valley Local Environmental Plan 2013

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item no
Binalong	Bank of NSW (former)	30–32 Fitzroy Street	Lot 1, DP 586111	Local	I010
Binalong	Weatherboard cottage	31 Fitzroy Street	Lot 2, DP 323702	Local	I011
Binalong	Hotel Binalong	34 Fitzroy Street	Lot 3, DP 154374	Local	I012
Binalong	Old Paterson's Pub (former Commercial Hotel)	36 Fitzroy Street	Lot 4, DP 154374	Local	I013
Binalong	Post Office and postmaster's residence	37 Fitzroy Street	Lot 1, DP 218009	Local	I014
Binalong	1876–1883 railway station and rail yard	38 Fitzroy Street	Lot 1, DP 998805	Local	I015
Binalong	Cottage	39 Fitzroy Street	Lot 2, DP 809418	Local	I016
Binalong	Cottage	41 Fitzroy Street	Lot 41, DP 1123219	Local	I017
Binalong	Eubindal	1154 Hughstonia Road	Lot 127, DP 753613	Local	I018
Binalong	Catholic presbytery (former)	23–25 Manning Street	Lot 2, DP 1018849	Local	I019
Binalong	St Patrick's Catholic Church	27 Manning Street	Lot 3, DP 1018849	Local	I020
Binalong	Catholic Convent School (former)	29 Manning Street	Lot 4, DP 1018849	Local	I021
Binalong	Catholic Convent of our Lady Immaculate (former)	33 Manning Street	Lot 3, DP 535022	Local	I022
Binalong	The Elms	23 Monteaule Street	Lots 7–10, Section 26, DP 758109	Local	I023

Suburb	Item name	Address	Property description	Significance	Item no
Binalong	Royal Hotel (former)	11 Queen Street	Lot 2, DP 803216	Local	I024
Binalong	St Thomas Church of England Rectory (former)	32 Queen Street	Lot 15, Section 31, DP 758109	Local	I025
Binalong	Police Station (former courthouse) and residence	47 Queen Street	Lot 1, Section 30, DP 758109	Local	I026
Binalong	Golden Fleece Inn (former)	49 Queen Street	Lot 4, Section 27, DP 758109	Local	I027
Binalong	St Thomas Anglican Church	20 Stephens Street	Lot 1, DP 538441	Local	I028
Binalong	Black Swan Restaurant (former hotel)	25 Stephens Street	Lot 12, Section 25, DP 758109	Local	I029
Binalong	1915 railway station, bridge and rail yard	End of Wellington Street		Local	I030
Binalong	Brick house	4 Wellington Street	Lot 2, DP 586111	Local	I031
Binalong	Brick cottage	12 Wellington Street	Lot 1, DP 809418	Local	I032
Binalong	Mechanic's Institute	15 Wellington Street	Lot 3, Section 41, DP 758109	Local	I033
Boambolo	Bloomfield	159 Bloomfield Road	Lot 1, DP 1143936	Local	I034
Boambolo	Taemas Bridge over Murrumbidgee River	Wee Jasper Road		Local	I036
Boambolo	Warroo Creek Stone Bridge	Wee Jasper Road over Warroo Creek		Local	I035

2013 No 391

Yass Valley Local Environmental Plan 2013

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item no
Bookham	Bookham Public Cemetery	Childowla Road	Lot 1, DP 668456; Lot 1, DP 668455; Lot 7008, DP 1025933	Local	I037
Bookham	Bookham station and cemetery	166 Childowla Road	Lot 2, DP 1129028	Local	I038
Bookham	Bookham Recreation Ground	Conroy Street	Lots 261–264, DP 753595; Lot 320, DP 753595; Lot 7300, DP 114962	Local	I039
Bookham	Bookham Uniting Church	Drummond Street	Lot 5, Section 5, DP 758133	Local	I040
Bookham	Bogolong—homestead and woolshed (former Bogolong Inn)	2 Fagan Drive	Lot 101, DP 876302; Lot 2, DP 871925; Lot 309, DP 753595	Local	I041
Bookham	Bookham Soldiers' Memorial Hall	16 Fagan Drive	Lots 4 and 5, Section 10, DP 758133	Local	I042
Bookham	St Columba's Catholic Church (former)	20 Fagan Drive	Lot 2, Section 10, DP 758133	Local	I043
Bookham	Bookham Inn (former)	48 Fagan Drive	Lot 3, Section 6, DP 758133	Local	I044
Bowning	Bendenine—homestead	1250 Bendenine Road	Lot 91, DP 753613	Local	I045
Bowning	Bowning Catholic Church	86 Bowning Road	Lot 1, Section 27, DP 758149	Local	I046
Bowning	St James Anglican Church	100 Bowning Road	Lot 16, Section 14, DP 758149	Local	I047
Bowning	Central Garage	115 Bowning Road	Lot 2, DP 703661	Local	I048

Suburb	Item name	Address	Property description	Significance	Item no
Bowning	Cobb & Co Inn (former)	142 Bowning Road	Lot 1, DP 1036140	Local	I049
Bowning	Bowning Public School	147 Bowning Road	Lots 1–6, Section 16, DP 758149; Lots 17–22, DP 758149	Local	I050
Bowning	Commercial Hotel (former)	2 Leake Street	Lot 1, DP 102874	Local	I051
Bowning	Bowning Stores	4 Leake Street	Lot 1, DP 660748	Local	I052
Bowning	Mayfield Cottage	6 Leake Street	Lot 11, DP 222716	Local	I053
Bowning	Post and telegraph office (former)	11 Leake Street	Lot 15, Section 6, DP 758149	Local	I054
Bowning	Melrose (former police station)	13 Leake Street	Lot 3, DP 781869	Local	I055
Bowning	Advance Hall	3 Short Street	Lot 9, Section 7, DP 758149; Lot B, Section 7, DP 758149	Local	I056
Bowning	Bowning Railway Station and bridge	2 Wales Close		State	I057
Burrinjuck	Burrinjuck Dam	Burrinjuck Road		State	I058
Gundaroo	Bark shed	705 Back Creek Road	Lot A, DP 376889	Local	I060
Gundaroo	Glenfield woolshed	725 Back Creek Road	Lot B, DP 376889	Local	I059
Gundaroo	Slab building	168 Brooks Creek Road	Lot 14, DP 754906	Local	I061
Gundaroo	War Memorial	South-east corner of Cork and Harp Streets	Lot 32, DP 1103269	Local	I062
Gundaroo	Clemenger Memorial	North-east corner of Cork and Harp Streets	Lot 5, DP 852862	Local	I063

2013 No 391

Yass Valley Local Environmental Plan 2013

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item no
Gundaroo	Gundaroo Uniting Church	11 Cork Street	Lots 11 and 12, Section 31, DP 758488	Local	I064
Gundaroo	Commercial Hotel (former)	23 Cork Street	Lots 18 and 19, Section 27, DP 758488	Local	I065
Gundaroo	Police station, stable and lock up (former)	24 Cork Street	Lot 30, DP 1076690	Local	I066
Gundaroo	St Mark's Anglican Church (former courthouse)	26 Cork Street	Lot 31, DP 1076690	Local	I067
Gundaroo	Gundaroo Literary Institute	27 Cork Street	Lot 16, Section 27, DP 758488	Local	I068
Gundaroo	Sally Paskins Store	28 Cork Street	Lot 4, Section 28, DP 758488	Local	I069
Gundaroo	Wonga Cottage	29 Cork Street	Lot 15, Section 23, DP 758488	Local	I070
Gundaroo	Gundaroo Store	30 Cork Street	Lot 5, Section 28, DP 758488	Local	I071
Gundaroo	Caledonia Store	32 Cork Street	Lot 6, Section 28, DP 758488	Local	I072
Gundaroo	Kilamaroy and garden	38-40 Cork Street	Lots 9 and 10, Section 28, DP 758488	Local	I073
Gundaroo	Royal Hotel and stables	42 Cork Street	Lot 1, DP 1094216	Local	I074
Gundaroo	Post office (former) slab building	43 Cork Street	Lot 1, DP 582138; Lot 17, Section 22, DP 758488	Local	I075

Suburb	Item name	Address	Property description	Significance	Item no
Gundaroo	Gundaroo Hall	52 Cork Street	Lot 6, Section 21, DP 758488	Local	I076
Gundaroo	Clemenger's Cottage	54 Cork Street	Lot 7, DP 852862	Local	I077
Gundaroo	Camden Villa	80 Cork Street	Lots 16–18, Section 9, DP 758488	Local	I078
Gundaroo	Gundaroo Common and stockyard	114 Dairy Creek Road	Lot 7005, DP 96198; Lot 7301, DP 1141717	Local	I079
Gundaroo	Gundaroo Catholic Cemetery	Gundaroo Road	Lot 1, DP 91215	Local	I080
Gundaroo	St Joseph's Catholic Church	10 Harp Street	Lot 1, Section 23, DP 758488	Local	I081
Gundaroo	Gundaroo General Cemetery	Lind Street	Lot 7003, DP 96200	Local	I082
Gundaroo	Gundaroo Public School and grounds	9 Lot Street	Lots 2 and 7–10, Section 31, DP 758488	Local	I083
Gundaroo	Brick cottage	23 Morning Street	Lot 17, Section 26, DP 758488	Local	I084
Gundaroo	Slab cottage and laundry	46 Morning Street	Lot 4, Section 22, DP 758488	Local	I085
Gundaroo	Brick cottage	54 Morning Street	Lot 8, Section 22, DP 758488	Local	I086
Gundaroo	Brick cottage	56 Morning Street	Lot 9, Section 22, DP 758488	Local	I087

2013 No 391

Yass Valley Local Environmental Plan 2013

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item no
Gundaroo	St Luke's Church and cemetery (former)	1045 Shingle Hill Way	Lot 1, DP 195216	Local	I088
Gundaroo	Bywong—homestead, outbuildings and landscape	2950 Sutton Road	Lot 1, DP 135794	Local	I089
Gundaroo	Tillygrieg	3432 Sutton Road	Lot 1, DP 58158	Local	I090
Gundaroo	Bairnsdale Grave and trees	3795 Sutton Road	Lot 7, DP 1056285	Local	I091
Gundaroo	Owen Elliot's cottage and stone ruin	190 Wurungul Lane	Lot 11, DP 1108863	Local	I092
Kangiara	Kangiara Store (former)	Charles Street	Lot 11, Section 1, DP 758552	Local	I293
Kangiara	Tangmangaroo Church and cemetery	1899 Lachlan Valley Way	Lot 1, DP 911531	Local	I093
Kangiara	The Pines—cottage and remnant orchard and packing shed	377 Tangmangaroo Road	Lot 1, DP 83173	Local	I094
Jeir	Jeir Woolshed and shearer's quarters	2441 Barton Highway	Lot 1, DP 1 004506	Local	I095
Jeir	Jeir Station—homestead, gravesite and archaeological remains	2443 Barton Highway	Lot 1, DP 1117927	Local	I096
Jeir	Yeumburra	101 Yeumburra Road	Lot 84, DP 754885	Local	I097
Murrumbateman	Memorial trees	Road Reserve, Barton Highway		Local	I099
Murrumbateman	Hillview—homestead and garden	3482 Barton Highway	Lot 12, DP 1111703	Local	I100

Suburb	Item name	Address	Property description	Significance	Item no
Murrumbateman	Woodside—slab cottage	3489 Barton Highway	Lot 2, DP 878859	Local	I101
Murrumbateman	Toual School building (former)	19 Butts Road	Lot 1, DP 825030	Local	I103
Murrumbateman	Vale View homestead, woolshed and building/landscape elements	Dog Trap Road	Lots 44, 51, 52 and 71–74, DP 754869; Lot 12, DP 1125715	Local	I104
Murrumbateman	Komoora—homestead, garden and outbuildings	1074 Dog Trap Road	Lot 1, DP 627018	Local	I105
Murrumbateman	Merryville—homestead, garden and outbuildings	1143 Dog Trap Road	Lot 2, DP 832497	Local	I106
Murrumbateman	Ravensworth—homestead, woolshed group and entrance trees	1458 Dog Trap Road	Lots 44 and 49, DP 754900; Lot 1, DP 1115541	Local	I107
Murrumbateman	Pise Cottage (former Gruber's cottage)	14 East Street	Lots 18 and 19, Section 8, DP 758736	Local	I108
Murrumbateman	Murrumbateman Inn and post office (former)	18 East Street	Lots 20 and 21, Section 8, DP 758736	Local	I109
Murrumbateman	Scots Uniting Church	30 East Street	Lot 1, DP 881769	Local	I110
Murrumbateman	Murrumbateman School and schoolhouse (former)	32 East Street	Lot 55, DP 754900	Local	I111
Murrumbateman	Davis Family Cemetery (Gounyan)	Gounyan Road	Lot 48, DP 754899	Local	I112

2013 No 391

Yass Valley Local Environmental Plan 2013

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item no
Murrumbateman	All Saints Soldiers Memorial Church	8 Hercules Street	Lot 6, Section 5, DP 758736	Local	I113
Murrumbateman	Winstonwood Church	107 Keirs Road	Lot 1, DP 112916	Local	I114
Murrumbateman	Kirkdale Shearing Shed	150 Keirs Road	Lot 1, DP 1033480	Local	I115
Murrumbateman	Murrumbateman Cemetery	McIntosh Circuit	Lot 2, DP 733606	Local	I116
Murrumbateman	Yass Temperance Hall (former)	9 Rose Street	Lot 5, Section 8, DP 758736	Local	I117
Nanima	Glengyle slab dwelling	227 Glengyle Road	Lot 100, DP 754911	Local	I118
Nanima	Nanima—homestead, outbuildings and pit	951 Murrumbateman Road	Lot 1, DP 849255	Local	I119
Narrangullen	Rees Jones Monument	South Side Murrumbidgee River	Lot W, DP 109177	Local	I120
Sutton	Weatherboard cottage and slab shed	1 Camp Street	Lot 1, DP 732395	Local	I121
Sutton	St Peter's Anglican Church	33 Camp Street	Lot 4, Section 9, DP 758937	Local	I122
Sutton	Sutton Public School, residence and grounds	Victoria Street	Lots 1 and 4, Section 23, DP 758937; Lots 1–3, 6 and 8–10, Section 24, DP 758937; Lots 401–403, DP 821063	Local	I123
Sutton	Sutton Hall	11 West Street	Lot 1, Section 26, DP 758937	Local	I350

Suburb	Item name	Address	Property description	Significance	Item no
Walleroo	Wattle Park Uniting Church	1296 Barton Highway	Lot 231, DP 754880	Local	I124
Walleroo	Parkwood homestead and chapel	302 Parkwood Road	Lot 1, DP 602262	Local	I125
Walleroo	Allwood—slab house	633 Wallaroo Road	Lot 11, DP 239309	Local	I126
Wee Jasper	Carey's Cave	598 Caves Road	Lot 1, DP 582035; Lot 1, DP 585845; Lot 9, DP 575513	Local	I127
Wee Jasper	Coodravale	140 Coodravale Road	Lot 1, DP 801433	Local	I128
Wee Jasper	Bag Range Hut	Doctor's Flat Road		Local	I129
Wee Jasper	Bridge over Goodradigbee River	Wee Jasper Road		State	I130
Wee Jasper	Wee Jasper School	6443 Wee Jasper Road	Lot 91, DP 751002	Local	I133
Wee Jasper	Wee Jasper police cottage (former)	6461 Wee Jasper Road	Lot 102, DP 820516	Local	I132
Wee Jasper	Police barracks and stables (former)	6499 Wee Jasper Road	Lot 92, DP 751002	Local	I131
Yass	Pair of semi-detached cottages	4–6 Adele Street	Lot 1, DP 198922	Local	I134
Yass	Milltown—house	9 Adele Street	Lot 1, DP 578596	Local	I135
Yass	Montrose—house	10 Church Street	Lot 5, Section 3, DP 759136; Lot 4, DP 659079	Local	I136
Yass	St Clement's Anglican rectory	17 Church Street	Lot C, DP 160394	Local	I137

2013 No 391

Yass Valley Local Environmental Plan 2013

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item no
Yass	St Clement's Anglican Church and cemetery	18–20 Church Street	Lots 9 and 10, DP 1129405; Lot 8, Section 15, DP 759136	Local	I138
Yass	Attached cottages	36–40 Church Street	Lot B, DP 356097	Local	I139
Yass	Pair of semi-detached cottages	46–48 Church Street	Lot A, DP 87901	Local	I140
Yass	Martha Weatherby's cottage	50 Church Street	Lot B, DP 153856	Local	I141
Yass	Brick house	58 Church Street	Lot A, DP 157557	Local	I142
Yass	Brick house	64 Church Street	Lot B, DP 156160	Local	I143
Yass	Brick house	65 Church Street	Lot 65, DP 1100746	Local	I144
Yass	Weatherboard cottage	66 Church Street	Lot B, DP 156436	Local	I145
Yass	Weatherboard cottage	68 Church Street	Lot 16, DP 526795	Local	I146
Yass	Weetalabah—house	92–96 Church Street	Lot 3, DP 32552; Lot 3, DP 577204	Local	I147
Yass	St Andrew's Uniting Church	2 Cliff Street	Lot 1, DP 795166	Local	I148
Yass	Brick house and garden	9 Cliff Street	Lot A, DP 329652	Local	I149
Yass	Brick house	11 Cliff Street	Lot 8, DP 510886; Lot 1, DP 662254	Local	I150
Yass	Brick house and garden	31 Cliff Street	Lot 101, DP 1029532	Local	I151
Yass	Aberlour and stables	50 Cobham Street and 20 Victoria Street	Lot 1, DP 782406; Lots 1 and 2, DP 195328	Local	I152

Suburb	Item name	Address	Property description	Significance	Item no
Yass	Bank and post office (former)	15 Comur Street	Lot 2, DP 730370	Local	I153
Yass	Rose Inn	21 Comur Street	Lot 1, DP 1008820	Local	I154
Yass	Yass Courthouse, Police Station and grounds	31 Comur Street	Lot 7300, DP 1141565	Local	I155
Yass	General store (former)	33 Comur Street	Lots 1 and 2, SP 30663; Lot 1, DP 63453	Local	I156
Yass	Shops (former Oriental Bank, later Williamson Building)	41–45 Comur Street	Lot 1, DP 733760	Local	I157
Yass	Commercial building	52–56 Comur Street	Lot A, DP 398044; Lot 1, DP 312395	Local	I158
Yass	Commercial building	60 Comur Street	Lot 1, DP 846376	Local	I159
Yass	Oddfellows' Hall	71 Comur Street	Lot 89, DP 1041203	Local	I160
Yass	Herfort building	75–79 Comur Street	Lots 1 and 2, DP 627115	Local	I161
Yass	Allambee Club	76 Comur Street	Lot 1, DP 796754	Local	I162
Yass	Commercial building	78 Comur Street	Lot 101, DP 1011608	Local	I163
Yass	R. Caspers' building	81–85 Comur Street	Lot 1, DP 1044433	Local	I164
Yass	Soldiers' Memorial Hall	88 Comur Street	Lot 103, DP 1038127	Local	I165
Yass	Cafe and residence	89 Comur Street	Lot 1, DP 779467	Local	I166
Yass	Commercial building	93 Comur Street	Lot 1, DP 998069	Local	I167

2013 No 391

Yass Valley Local Environmental Plan 2013

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item no
Yass	Yass Post Office and hitching posts	101 Comur Street	Lot 21, Section 17, DP 795136	State	I168
Yass	Commercial building	104 Comur Street	Lot 1, DP 770551	Local	I169
Yass	National Australia Bank, residence, stables and hitching posts	107 Comur Street	Lot B, DP 152974	Local	I170
Yass	Commercial building	108–110 Comur Street	Lot 1, DP 199471; Lot B, DP 160017	Local	I171
Yass	Royal Hotel	109–111 Comur Street	Lot 1, DP 574948	Local	I172
Yass	Commercial building	112 Comur Street	Lots 1 and 2, DP 342917	Local	I173
Yass	Commercial building	119–123 Comur Street	Lot 2, DP 744977; Lot 3, DP 770043	Local	I174
Yass	Commercial building	124 Comur Street	Lot B, DP 380140	Local	I175
Yass	Commercial building	126–128 Comur Street	Lots 1 and 2, DP 152069	Local	I176
Yass	Triggs' office (former)	127–133 Comur Street	Lots 2 and 3, DP 326729	Local	I177
Yass	Coens' Department Store (former)	140 Comur Street	Lot 6, DP 559028	Local	I178
Yass	Westpac Bank	141 Comur Street	Lot 1, DP 224341	Local	I179
Yass	State Bank (former)	147 Comur Street	Lot 1, DP 536292	Local	I180
Yass	Australian Hotel	150 Comur Street	Lot 1, DP 1135969	Local	I181
Yass	Mechanics' Institute (former)	153 Comur Street	Lot 2, DP 1014213	Local	I182

Suburb	Item name	Address	Property description	Significance	Item no
Yass	Commonwealth Bank (former)	155 Comur Street	Lot 1, DP 1058157; Lot 1, DP 211251	Local	I183
Yass	Commercial building	164 Comur Street	Lot 2, DP 533329	Local	I184
Yass	Liberty Cafe	171 Comur Street	Lots A and B, DP 37795	Local	I186
Yass	Liberty Theatre	173 Comur Street	Lots C and D, DP 37795	Local	I187
Yass	Club House Hotel	190 Comur Street	Lot 1, DP 596931	Local	I188
Yass	Pair of semi-detached cottages	237–239 Comur Street	Lot 1, DP 797648	Local	I190
Yass	Drinking fountain, Coronation Park	259 Comur Street	Lot 1, DP 793477	Local	I191
Yass	The Australian Arms (former)	262 Comur Street	Lot 1, DP 231388	Local	I192
Yass	Ashby	118 Coolalie Road	Lot 2, DP 1119456	Local	I193
Yass	Yass Town Railway Station and yard group	Crago Street (Yass Town Tramway)	Lat: -34.8444549879 Long: 148.9111471950	State	I194
Yass	Crago's Mill (former)	209 Crago Street	Lot 3, DP 1152503	Local	I189
Yass	Devonia	7 DeMestre Street	Lot 1, DP 553256	Local	I195
Yass	Boree—log cottage	29 DeMestre Street	Lot H, DP 391047	Local	I196
Yass	Weatherboard cottage	32 DeMestre Street	Lot 3, DP 502945	Local	I197
Yass	Yass Town railway bridge over Yass River	Dutton Street (Yass Town Tramway)		State	I198
Yass	Yass tramline	Dutton Street		Local	I199

2013 No 391

Yass Valley Local Environmental Plan 2013

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item no
Yass	Brick cottage	2 Dutton Street	Lot A, DP 391296	Local	I200
Yass	Squatters Home Inn (stone outbuildings)	9–11 Dutton Street	Lot 11, Section 19, DP 759136; Lot 10, DP 1107012	Local	I201
Yass	Cottage	15 Dutton Street	Lot 1, DP 62739	Local	I202
Yass	Brick cottage	18 Dutton Street	Lot 1, DP 63154	Local	I203
Yass	Mt Carmel School, presbytery, chapel, St Augustine's Hall, Convent of Mercy, Mt Carmel School	24 Dutton Street and 97–111 Meehan Street	Lot 50, DP 1164430	Local	I204
Yass	Crona	25 Dutton Street	Lot 6, DP 1103537	Local	I205
Yass	Station master's house (former)	30 Dutton Street	Lot 1, DP 164438	Local	I206
Yass	Brick cottage	35 Dutton Street	Lot A, DP 160011	Local	I207
Yass	Fairy Hole Inn	59 Fairy Hole Road	Lot 2, DP 1015583	Local	I208
Yass	Yass Junction Railway Station	175 Faulder Avenue		State	I209
Yass	Fifield and garden	10 Fifield Lane	Lot 12, DP 577336	Local	I210
Yass	Stone cottage	23 Ford Street	Lot 101, DP 1071986	Local	I211
Yass	Weatherboard cottage	30 Ford Street	Lot 3B, DP 163011	Local	I212
Yass	Cottage	45 Ford Street	Lot 19, DP 712340	Local	I213
Yass	Taralula	57 Ford Street	Lot 51, DP 817631	Local	I214

Suburb	Item name	Address	Property description	Significance	Item no
Yass	House	6 Glebe Street	Lot 5, Section 25, DP 759136	Local	I215
Yass	Rose Cottage	16 Glebe Street	Lot 33, DP 878618	Local	I216
Yass	Linton and garden	22 Glebe Street	Lot 34, DP 878618	Local	I217
Yass	Albury Villa	50 Glebe Street	Lot 113, DP 814648	Local	I218
Yass	Douro	5 Glover Drive	Lot 21, DP 838331	Local	I219
Yass	Kerrowgair	24 Grampian Street	Lot 3, DP 539789	Local	I220
Yass	The Elms	30 Grampian Street	Lot 7, DP 759136	Local	I221
Yass	Rathluba	32 Grampian Street	Lot 1, DP 1065462	Local	I222
Yass	Brick house	36 Grampian Street	Lots 11, DP 759136	Local	I223
Yass	Brick house	40 Grampian Street	Lot 1, DP 860928	Local	I224
Yass	Yass Showground group	16 Grand Junction Road	Lot X, DP 162119; Lot 1, DP 855512; Lots 1-3, DP 1100033	Local	I225
Yass	Catholic pioneer cemetery with grave of Thomas Laidlaw	Hanley Place	Lot 1, DP 702749	Local	I226
Yass	Slab cottage	15 Hume Street	Lot 2, DP 814683	Local	I227
Yass	Brick and rubble stone cottage	51 Hume Street	Lot A, DP 38654	Local	I228
Yass	Yass Cemetery (includes Hamilton Hume's grave)	Irvine Drive	Lot 1, DP 795153	Local	I229

2013 No 391

Yass Valley Local Environmental Plan 2013

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item no
Yass	Cliftonwood	41 Irvine Drive	Lot 103, DP 754923; Lot 15, DP 754923; Lot 2, DP 998791	Local	I230
Yass	Trigg memorial gateway and memorial obelisk, Victoria Park	Laidlaw Street	Part Lot 1, DP 1134940	Local	I231
Yass	Yass Public School and grounds	12–16 Laidlaw Street	Lot 11, DP 880871	Local	I232
Yass	Rosebank	31 Laidlaw Street	Lot 4, DP 526119	Local	I233
Yass	Brick house	52 Lead Street	Lot 1, DP 742366	Local	I235
Yass	Brick house	54 Lead Street	Lots 1 and 2, DP 1005796	Local	I236
Yass	Hawthorn	56 Lead Street	Lot 1, DP 742104	Local	I237
Yass	Brick cottage	62 Lead Street	Lot 1, DP 997002	Local	I238
Yass	Cottage	54 Meehan Street	Lot 1, DP 713278	Local	I239
Yass	Brick cottage	2/65 Meehan Street	Lot 2, DP 1043236	Local	I240
Yass	Rose cottage and kitchen building	73 Meehan Street	Lots 5 and 6, DP 38637	Local	I241
Yass	Yass Fire Station	90 Meehan Street	Lot B, DP 328794	Local	I242
Yass	The Cabin	116 Meehan Street	Lot 4, DP 158261	Local	I243
Yass	Stonehaven	2D Merriman Drive	Lot 4, DP 1064097	Local	I244
Yass	Fermanagh	47 Morton Avenue	Lot 5, DP 285983	Local	I245

Suburb	Item name	Address	Property description	Significance	Item no
Yass	Brick cottage	2 Mount Street	Lot A, DP 161483	Local	I246
Yass	Brick cottage	6B Mount Street	Lot 2, DP 1038694	Local	I247
Yass	Holly Lynne cottage	25 Mount Street	Lot 2, DP 561673	Local	I248
Yass	Corona	28 Mount Street	Lot 1, DP 195693	Local	I249
Yass	Brick cottage	76 O'Brien Street	Lot 4, DP 759136	Local	I250
Yass	Brick cottage	78 O'Brien Street	Lot 5, DP 759136	Local	I251
Yass	Benochy	46 Orion Street	Lot 1, DP 1085539	Local	I252
Yass	Ronola	48 Orion Street	Lot C, DP 156229	Local	I253
Yass	Brick cottage	42 Polding Street	Lot 1, DP 998817	Local	I256
Yass	Brick and stone cottage	12 Pollux Street	Lot 12, DP 789251	Local	I257
Yass	Brick house	14 Pritchett Street	Lots 1 and 2, DP 744174	Local	I258
Yass	Iona	16 Pritchett Street	Lots 1 and 2, DP 137532	Local	I259
Yass	Darcyville	18 Pritchett Street	Lots 1 and 2, DP 797966	Local	I260
Yass	Chinaman's Creek culvert	Rossi Street		Local	I261
Yass	Cobblestone drain	Rossi Street		Local	I234
Yass	Chief Constables' residence and grounds	5 Rossi Street	Lot 6, Section 4, DP 759136	Local	I262
Yass	Police Sergeant's residence and stables	9 Rossi Street	Lot 19, DP 821795	Local	I263

2013 No 391

Yass Valley Local Environmental Plan 2013

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item no
Yass	Ronnoco	60–66 Rossi Street	Lot A, DP 154686	Local	I264
Yass	Goodradigbee Shire Council Chambers (1910) (former)	67 Rossi Street	Lot 8, DP 1132197	Local	I265
Yass	The Globe Hotel (former)	70 Rossi Street	Lot 11, DP 834408	Local	I266
Yass	Cottage (pre-1898)	76 Rossi Street	Lot Y, DP 395971	Local	I267
Yass	Cottage (pre-1898)	78 Rossi Street	Lot X, DP 395971	Local	I268
Yass	Cottage	80 Rossi Street	Lot L, DP 157503	Local	I269
Yass	Cottage (pre-1898)	82 Rossi Street	Lot N, DP 157504	Local	I270
Yass	Cottage	84 Rossi Street	Lot 1, DP 999592	Local	I271
Yass	Brick cottage	92 Rossi Street	Lot 1, DP 1016846	Local	I272
Yass	Masonic Hall	94 Rossi Street	Lot 1, DP 65890	Local	I273
Yass	The Manse	99 Rossi Street	Lot 401, DP 879656	Local	I274
Yass	Weatherboard cottage	102 Rossi Street	Lot E, DP 156044	Local	I275
Yass	Methodist church (former)	110A Rossi Street	Lot 1, DP 718363	Local	I276
Yass	The Parsonage	118–120 Rossi Street	Lot 3, DP 210214; Lot 1, DP 710000	Local	I277
Yass	Shantalla	122 Rossi Street	Lot 12, DP 748261	Local	I278
Yass	Brick cottage	77 Shaw Street	Lot 3, DP 38601	Local	I279
Yass	Yass railway weir	Yass River, Warrambalulah Street		Local	I280

Suburb	Item name	Address	Property description	Significance	Item no
Yass River	St Mary's Church	523 Yass River Road	Lot 451, DP 1140158	Local	I284
Yass River	Mundoonen Methodist church and cemetery	1316 Yass River Road	Lot 1, DP 131409	Local	I285
Yass	Margolly	654 Yass Valley Way	Lot 1, DP 537400	Local	I281
Yass	Hardwicke	656 Yass Valley Way	Lot 52, DP 1086362	Local	I282
Yass	Cooma Cottage	756 Yass Valley Way	Lot 32, DP 754884	State	I283

Part 2 Heritage conservation areas

Suburb	Identification on Heritage Map	Significance
Binalong	Shown by red hatching and marked "C1"	Local
Bowning	Shown by red hatching and marked "C2"	Local
Gundaroo	Shown by red hatching and marked "C3"	Local
Yass	Shown by red hatching and marked "C4"	Local

Part 3 Aboriginal places of heritage significance

Suburb	Item name	Address	Property description	Significance	Item no
Wee Jasper	Narrangullen stone arrangement	Wee Jasper		Local	A286
Yass	Oak Hill (former Aboriginal Reserve)	Cooks Hill Road	Lot 7006, DP 1024017; Lot 7010, DP 1026236	Local	A287

2013 No 391

Yass Valley Local Environmental Plan 2013

Schedule 5 Environmental heritage

Suburb	Item name	Address	Property description	Significance	Item no
Yass	Town Camp (former)	Yass River		Local	A288
Yass River	Edgerton Aboriginal Reserve, homestead, school and outbuildings (former)	Yass River Road		Local	A289

Part 4 Archaeological sites

Suburb	Item name	Address	Property description	Significance	Item no
Binalong	Illalong Quarry	Burley Griffin Way	Lot 51, DP 870124	Local	A290
Bookham	Bogolong iron smelter blast furnace	Illalong Road	Lot 2, DP 455031	Local	A291
Goondah	Goondah railway precinct	Goondah Road	Lot 3, DP 184153	Local	A292
Murrumbateman	Hawthorn (outbuildings formerly part of Murrumbateman Station)	3685 Barton Highway	Lot 6, DP 1046081	Local	A102
Nanima	Nanima Creek goldmining complex	West Bank of Nanima Creek, Keirs Road	Part Lot 8, DP 754900	Local	A294
Narrangullen	Shearsby's Wallpaper	Old Taemas Road	Part Lot Y, DP 32727	Local	A295
Wee Jasper	Old Taemas Bridge ruin	Murrumbidgee River, Old Taemas Road		Local	A296
Yass	Coolalie limestone kilns and quarry	Bango Lane	Lot 22, DP 754099	Local	A297

Suburb	Item name	Address	Property description	Significance	Item no
Yass	Coolalie settlement site (former)	Coolalie Siding Road (intersection of Great Southern Railway and Coolalie Siding Road)	Lot 1, DP 210162; Lot 171, DP 754099; Lot 95, DP 754099	Local	A298
Yass	Derringullen Creek fossil area	Hume Highway		Local	A299
Yass	Kenilworth ruins and trees	261 Kirketon Road	Part Lot 40, DP 827881	Local	A300
Yass	Hatton's Corner	Rossi Street	Lot 9, DP 740221; Lot 13, DP 250146	Local	A301
Yass	Harp of Erin Inn site	Wee Jasper Road	Lot 1, DP 376955	Local	A302
Yass	Ruins of Telegraph Inn	Yass Valley Way	Lot 56, DP 1110594	Local	A303

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.

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
- (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.

2013 No 391

Yass Valley Local Environmental Plan 2013

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.

Barton Highway Duplication Map means the Yass Valley Local Environmental Plan 2013 Barton Highway Duplication Map.

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.

2013 No 391

Yass Valley Local Environmental Plan 2013

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.

2013 No 391

Yass Valley Local Environmental Plan 2013

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

2013 No 391

Yass Valley Local Environmental Plan 2013

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 Yass Valley 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.

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.

2013 No 391

Yass Valley Local Environmental Plan 2013

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.

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

2013 No 391

Yass Valley Local Environmental Plan 2013

Dictionary

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.

floor space ratio—see clause 4.5.

Floor Space Ratio Map means the Yass Valley Local Environmental Plan 2013 Floor Space Ratio Map.

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

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

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** has for the purposes of Part 5A of the *Forestry Act 2012*.

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) the harvesting of forest products, or
- (c) on-going forest management operations, namely, activities relating to the management of land for timber production such as thinning and other silvicultural activities such as bee-keeping, grazing and bush fire hazard reduction, or

2013 No 391

Yass Valley Local Environmental Plan 2013

Dictionary

- (d) ancillary road construction, namely, the provision of roads and fire trails, and the maintenance of existing railways, to enable or assist in the above operations.

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

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

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

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

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

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

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

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

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

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

- (a) the area of a mezzanine, and
- (b) habitable rooms in a basement or an attic, and
- (c) any shop, auditorium, cinema, and the like, in a basement or attic,

but excludes:

- (d) any area for common vertical circulation, such as lifts and stairs, and

-
- (e) any basement:
 - (i) storage, and
 - (ii) vehicular access, loading areas, garbage and services, and
 - (f) plant rooms, lift towers and other areas used exclusively for mechanical services or ducting, and
 - (g) car parking to meet any requirements of the consent authority (including access to that car parking), and
 - (h) any space used for the loading or unloading of goods (including access to it), and
 - (i) terraces and balconies with outer walls less than 1.4 metres high, and
 - (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 Yass Valley Local Environmental Plan 2013 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.

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

2013 No 391

Yass Valley Local Environmental Plan 2013

Dictionary

- (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 Yass Valley Local Environmental Plan 2013 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
- (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

2013 No 391

Yass Valley Local Environmental Plan 2013

Dictionary

(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 Yass Valley Local Environmental Plan 2013 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
- (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.

2013 No 391

Yass Valley Local Environmental Plan 2013

Dictionary

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.

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

2013 No 391

Yass Valley Local Environmental Plan 2013

Dictionary

- (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 Yass Valley Local Environmental Plan 2013 Land Application Map.

Land Reservation Acquisition Map means the Yass Valley Local Environmental Plan 2013 Land Reservation Acquisition Map.

Land Zoning Map means the Yass Valley Local Environmental Plan 2013 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.

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,

2013 No 391

Yass Valley Local Environmental Plan 2013

Dictionary

(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 Yass Valley Local Environmental Plan 2013 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.

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.

2013 No 391

Yass Valley Local Environmental Plan 2013

Dictionary

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

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

Note. The term is defined as follows:

Meaning of “native vegetation”

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

Natural Resources Biodiversity Map means the Yass Valley Local Environmental Plan 2013 Natural Resources Biodiversity Map.

Natural Resources Land Map means the Yass Valley Local Environmental Plan 2013 Natural Resources Land Map.

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

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

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

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

nominated State heritage item means a heritage item that:

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

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

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

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

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

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

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

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

people who are socially disadvantaged means:

- (a) people who are disadvantaged because of their alcohol or drug dependence, extreme poverty, psychological disorder or other similar disadvantage, or
- (b) people who require protection because of domestic violence or upheaval.

people with a disability means people of any age who, as a result of having an intellectual, psychiatric, sensory, physical or similar impairment, or a combination of such impairments, either permanently or for an extended period, have substantially limited opportunities to enjoy full and active lives.

2013 No 391

Yass Valley Local Environmental Plan 2013

Dictionary

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

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

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

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

- (a) facilities for the embarkation or disembarkation of passengers onto or from any vessels, including public ferry wharves,
- (b) facilities for the loading or unloading of freight onto or from vessels and associated 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

2013 No 391

Yass Valley Local Environmental Plan 2013

Dictionary

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.

2013 No 391

Yass Valley Local Environmental Plan 2013

Dictionary

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

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

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

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

Riparian Lands and Watercourses Map means the Yass Valley Local Environmental Plan 2013 Riparian Lands and Watercourses Map.

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.

2013 No 391

Yass Valley Local Environmental Plan 2013

Dictionary

seniors housing means a building or place that is:

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

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

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

but does not include a hospital.

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

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

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

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

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

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

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

(f) vent stacks.

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

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

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.

2013 No 391

Yass Valley Local Environmental Plan 2013

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.

small bar means a small bar within the meaning of the *Liquor Act 2007*.

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

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.

2013 No 391

Yass Valley Local Environmental Plan 2013

Dictionary

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

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

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

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

underground mining means:

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

but does not include open cut mining.

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

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

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

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

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

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

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

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

waste disposal facility means a building or place used for the disposal of waste by landfill, incineration or other means, including such works or activities as recycling, resource recovery and other resource management activities, energy generation from

gases, leachate management, odour control and the winning of extractive material to generate a void for disposal of waste or to cover waste after its disposal.

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

waste or resource management facility means any of the following:

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

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

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

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

water recycling facility means a building or place used for the treatment of sewage effluent, stormwater or waste water for use as an alternative supply to mains water, groundwater or river water (including, in particular, sewer mining works), whether 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,

2013 No 391

Yass Valley Local Environmental Plan 2013

Dictionary

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

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

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

Water, Waste and Sewerage Buffer Map means the Yass Valley Local Environmental Plan 2013 Water, Waste and Sewerage Buffer Map.

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 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.

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.