CHAPTER 3 - LOCALITIES

Note: The minimum lot sizes in this code may be affected by the Regulatory Provisions of the South East Queensland Regional Plan.

PART 5 COAST AND RIVER LANDS LOCALITY

Division 1 General Provisions for the Coast and River Lands Locality

1.1 Coast and River Lands Locality Code

The following provisions comprise the Coast and River Lands Locality Code:-

- (1) compliance with the Coast and River Lands Locality Code (Section 1.2);
- (2) overall outcomes for the Coast and River Lands Locality, including each zone in the locality (Division 2);
- (3) specific outcomes and probable solutions for Coast and River Lands Locality (Division 3); and
- (4) specific outcomes and acceptable/probable solutions for each **zone** in the Coast and River Lands Locality (Divisions 4 14).

1.2 Compliance with Coast and River Lands Locality Code

Development that is consistent with the following complies with the Coast and River Lands Locality Code:-

- (1) for self assessable development:-
 - (a) the acceptable solutions for the relevant **zone**; and
- (2) for assessable development:-
 - (a) the specific outcomes for the *locality* in Division 3; and
 - (b) the specific outcomes for the relevant **zone**.

Division 2 Overall Outcomes for the Coast and River Lands Locality

2.1 The overall outcomes are the purpose of the Coast and River Lands Locality Code.

2.2 Overall Outcomes Sought for the Coast and River Lands Locality

The overall outcomes for the Coast and River Lands Locality are the following:-

- (1) Visual relief and separation between urban areas is provided;
- (2) The visual character and scenic values of the major landscape features of the *locality* are retained;
- (3) A diverse range of accessible, appropriately sized and located open space, recreation and sporting opportunities are provided to serve the passive and active recreational needs of the existing and future population;
- (4) The significant conservation values of the *locality*, including its function as an environmental corridor between urban areas, are retained;
- (5) The form and nature of development is compatible with and recognises the key characteristics of the *locality* including:-
 - (a) the limited services intent;
 - (b) conservation values and the proximity to ecologically significant and sensitive areas including Hays Inlet, the Fish Habitat Reserve and the North Pine and South Pine Rivers;
 - (c) function as a physical, visual and natural separation of and defining edge to urban areas:
 - (d) the proximity to urban residential areas:
 - (e) the location within major flood plains containing numerous water courses;
 - (f) erosion prone areas;
 - (g) acid sulfate soils;
 - (h) significant vegetation;
 - (i) existing extractive industries;
- (6) Development achieves high standards of amenity for residents and neighbours and maintains or enhances the vegetated, open flood plain and low intensity built character of the *locality*; and
- (7) Development is of a scale and nature that maintains the low key fishing and waterfront recreational and residential character of Dohles Rocks Village.

2.3 Overall Outcomes Sought for the Residential A Zone

The overall outcomes for the Residential A zone are the following:-

- (1) The predominant form of development is **detached houses** on single house lots;
- (2) Non-residential land uses are only established in exceptional circumstances where residential character and amenity are maintained, the uses performed are allied to and compatible with the residential area and the uses do not undermine the viability of local centres; and
- (3) Development is of a scale, size and bulk that is appropriate for the lot and compatible with the surrounding residential development.

2.4 Overall Outcomes Sought for the Special Residential Zone

The overall outcomes for the Special Residential zone are the following:-

- (1) Low density residential development in the form of **detached houses** on large residential lots is the predominant form of development;
- Non-residential land uses are only established in exceptional circumstances where residential amenity is maintained, the uses performed are allied to and compatible with the residential area and the uses do not undermine the viability of local centres;
- (3) The form and nature of development is compatible with development on adjacent land and reflects the conservation values of any adjacent Conservation zoned land; and
- (4) Higher density residential development does not occur in this **zone**.

2.5 Overall Outcomes Sought for the Rural Residential Zone

The overall outcomes for the Rural Residential zone are the following:-

- (1) Detached dwellings on small rural allotments catering for a semi-rural lifestyle with a high standard of amenity are the predominant form of development;
- (2) Small scale non-residential uses that are allied to and compatible with the semi-rural lifestyle are established where the character and amenity of the area are maintained;

- (3) Non-intensive rural activities only occur where they are allied to and compatible with the character and amenity of the area;
- (4) Commercial, industrial and intensive rural activities that are not allied to and compatible with the semi-rural lifestyle are incompatible and are not located in the **zone**;
- (5) The form and nature of development is compatible with and reflects the physical characteristics and valuable features of the land; and
- (6) The form and nature of development is compatible with development on adjacent land and reflects the conservation values of any adjacent Conservation zoned land or land of environmental significance.

2.6 Overall Outcomes Sought for the Local Business Zone

The overall outcomes for the Local Business zone are the following:-

- (1) A mix and range of local convenience shopping and day tripper facilities such as shops, food outlets, boat hire and bait shops are provided;
- (2) Building height, bulk and location and hours of operation minimise impacts on the amenity of surrounding properties and the streetscape; and
- (3) Landscaping and car parking provide a high standard of visual amenity and accommodate traffic generation associated with the use.

2.7 Overall Outcomes Sought for the Extractive Industry Zone

The overall outcomes for the Extractive Industry zone are the following:

- (1) Important economic resources undergoing extraction are protected from encroachment and utilised for extractive industry purposes;
- (2) The environmental impacts of extractive industry operations are within acceptable limits; and
- (3) The operation of extractive industries provides for ongoing site rehabilitation and for the establishment of desirable and appropriate end uses compatible with the character and amenity of the local area.

2.8 Overall Outcomes Sought for the Rural Zone

The overall outcomes for the Rural zone are the following:

- (1) Rural zoned land is retained for land extensive rural activities or, in certain circumstances, for non-intensive active or passive recreational pursuits or educational purposes;
- Intensive rural uses are only established where there will be no threat to the significant environmental values of the North and South Pine River estuary system, Saltwater Creek, Hays Inlet and the Fish Habitat Reserve;
- (3) Existing and future rural uses are not constrained by encroachment from incompatible uses;
- (4) Detached dwellings are the predominant form of residential development and higher density forms of residential development do not occur.
- (5) Land use and development is compatible with protecting fish habitat values and the Moreton Bay Marine Park:
- (6) Rural zoned land continues to act as a buffer between areas of urban development and the North and South Pine River estuary system, Saltwater Creek, Hays Inlet and the Fish Habitat Reserve; and
- (7) The form and nature of development is compatible with and reflects the physical characteristics and valuable features of the land and the conservation values of adjacent land.

2.9 Overall Outcomes Sought for the Conservation Zone

The overall outcomes for the Conservation zone are the following:-

- (1) Areas of significant environmental and scenic value are conserved;
- (2) The nature, scale and intensity of development is appropriate to the low key, low intensity, recreational, educational and environmental character and function of Conservation zoned land:
- (3) The amenity of vegetated and undeveloped areas providing visual relief and green backdrops is maintained; and
- (4) Development maintains high levels of amenity and safety for neighbours and enhances streetscape character.

2.10 Overall Outcomes Sought for the Park and Open Space Zone

The overall outcomes for the Park and Open Space zone are the following:-

- (1) A range of passive and open air recreational facilities are provided for the use of the public;
- (2) Development is consistent with the non-intensive open space character of the **zone**;
- (3) The amenity of Park and Open Space zoned land in providing visual relief and green space is retained and enhanced;
- (4) Existing vegetation communities and the wildlife they support are retained where ever practical;
- (5) The role of Park and Open Space zoned land in accommodating major flood events is not diminished; and
- (6) Development is of a scale, size and bulk that is appropriate for the lot and compatible with the surrounding development.

2.11 Overall Outcomes Sought for the Sports and Recreation Zone

The overall outcomes for the Sports and Recreation zone are the following:-

- (1) Playing fields, sports grounds, active sport and recreation areas and pursuits are the predominant form of development:
- (2) Intensive recreation uses and other uses that congregate people or have an entertainment focus occur where they are allied to and compatible with the nature, scale and intensity of activities in the zone:
- (3) Development in the **zone** is compatible with the character and amenity of adjacent residential uses; and
- (4) Development is of scale, size and bulk that is appropriate for the lot and compatible with the surrounding development.

2.12 Overall Outcomes Sought for the Special Facilities Zone

The overall outcomes for the Special Facilities zone are the following:-

- (1) Development approved prior to commencement of this *planning scheme* is accommodated and undertaken in accordance with any existing approval; and
- (2) Development that is allied to and compatible with the existing use of the **site** is accommodated where it is compatible with the amenity and character of surrounding areas.

2.13 Overall Outcomes Sought for the Special Purposes Zone

The overall outcomes for the Special Purposes zone are the following:-

- (1) A range of community and public uses, provided by Local, State or Commonwealth Government or their agents, for the needs of the neighbourhood or district are developed; and
- (2) Development is compatible with the amenity and character of surrounding areas.

Division 3 Specific Outcomes and Probable Solutions for Coast and River Lands Locality

3.1 Assessment Criteria for Assessable Development in the Coast and River Lands Locality

COAST AND RIVER	LANDS LOCALITY
Specific Outcomes for Assessable Development	Probable Solutions
Relationship Between Land Uses Within Localities	
SO 1 Private open space facilities such as golf courses, equestrian centres, picnic facilities and water based recreation facilities occur within the major flood plains in locations that minimise amenity impacts on adjoining uses and adverse environmental impacts.	PS 1 No solution provided.
SO 2 Land use and development facilitates the provision of public links and pathways providing access to facilities and services in adjoining localities and between land uses in the <i>locality</i> .	PS 2 No solution provided.
SO 3 Open space and flood plains provide a buffer between incompatible land uses.	PS 3 No solution provided.
SO 4 New development in the vicinity of Extractive Industry zoned land is compatible with and does not compromise the extraction activities.	PS 4 No solution provided.
SO 5 New development in proximity of the water quality treatment plants at Bickle Road, Murrumba Downs and Cribb Road, Brendale is compatible with the functioning, operation and the future augmentation (including water polishing ponds) of the plants.	PS 5 No solution provided.
SO 6 The Paper Mill and associated activities are protected from encroachment by incompatible uses.	PS 6 No solution provided.
SO 7 Land use and development does not compromise the use of suitable and appropriately located land for major sporting and recreation purposes.	PS 7 No solution provided.
Fringing Vegetation	
SO 8 Fringing vegetation along river and creek systems is retained.	PS 8 No solution provided.
Effects of Land Use and Development	
SO 9 Effective measures to protect the important environmental values of the surrounding areas from the adverse effects of:-	PS 9 No solution provided.
(1) building and other site works;	
(2) filling and/or excavation;	
(3) clearing;	
(4) weed infestation;(5) stormwater runoff (during and after construction);	
(6) waste disposal;	
(7) mosquito breeding potential;	
(8) erosion and sedimentation;	
(9) disturbance of acid sulfate soils and erosion;	
(10) changes in surface drainage patterns; and	
(11) fire risks	
are incorporated into the design, construction and operation of the land uses and developments.	
SO 10 Areas subject to inundation in Q100 storms within designated water courses and by storm tide surge in coastal areas are protected from urban development and, where necessary, enhanced in order to:-	PS 10 No solution provided.
(1) conserve the hydraulic and ecological functions and capacity of the water bodies; and	
(2) provide an acceptable level of flood immunity.	

COAST AND RIVER LANDS LOCALITY		
Specific Outcomes for Assessable Development	Probable Solutions	
SO 11 The significant ecological values of the Hays Inlet estuarine area, including Saltwater Creek, Freshwater Creek and the Pine River corridor, are conserved in an ecologically sustainable manner.	PS 11 No solution provided.	
SO 12 Development of land below the Q100 floodline and the storm tide surge line (Mango Hill and Griffin areas) does not involve significant changes to land form and is effectively managed to avoid significant adverse impacts on water quality and the hydrological conditions (both upstream and downstream).	PS 12 No solution provided.	
SO 13 New development is established only where:-	PS 13 No solution provided.	
(1) the impacts on flooding are ameliorated;(2) the impacts on flora and fauna preservation are minimal;	.60	
(3) the visual impact will be minimal;		
(4) the residential amenity of the area is not adversely affected; and(5) appropriate services are provided.		
SO 14 The impact of traffic generation and car parking facilities on development in and adjoining the <i>locality</i> are minimal.	PS 14 No solution provided.	
SO 15 Land identified for existing and future transport corridor purposes is not compromised by incompatible uses.	PS 15 No solution provided.	
SO 16 The scale, density and character of development is in keeping with the existing and likely future development of the surrounding area and the adverse impacts of intrusive uses, noise and through-traffic are minimised.	PS 16 No solution provided.	
SO 17 Development achieves a high level of visual amenity at the interface between residential areas in the Urban Locality and activities in the Coast and River Lands Locality.	PS 17 No solution provided.	
SO 18 Incompatible development within the <i>locality</i> provides adequate setbacks, buffering and landscaping to minimise the impact of development and loss of residential amenity.	PS 18 No solution provided.	
Additional Requirements for Dohles Rocks Village (see	Outcome Map 3.5.3).	
SO 19 Intensive:-	PS 19 No solution provided.	
(1) residential;(2) urban subdivision;		
(3) commercial;		
(4) tourist; or		
(5) recreational uses;		
do not establish within Dohles Rocks Village ¹ .	DC 20 No colution provided	
SO 20 The small fishing village character of Dohles Rocks Village is maintained.	PS 20 No solution provided.	
SO 21 A limited range of small scale low intensity non-residential uses and waterfront recreational facilities, which cater for the needs of local residents and day visitors, occur in appropriate locations in the Dohles Rocks Village.	PS 21 No solution provided.	
Non-residential uses include convenience shopping facilities such as shops , food outlets , cafes, bait shops, and boat hire.		
Additional Requirements for Extractive Industry		
SO 22 Extraction within the South Pine River is limited to the area down stream of Scouts Crossing Road to minimise the impact on existing residents in the Albany Creek area.	PS 22 No solution provided.	

COAST AND RIVER LANDS LOCALITY		
Specific Outcomes for Assessable Development	Probable Solutions	
Public Access to the Foreshore		
SO 23 There is no net loss of public access to the foreshore and public access facilities are maintained or upgraded as required to accommodate increased or altered usage.	PS 23 No solution provided.	
Infrastructure		
SO 24 Infrastructure, including <i>public utilities</i> and <i>major telecommunication facilities</i> , is designed and located to avoid detrimental impacts on the visual quality and environmental values, character and amenity of adjacent:-	PS 24 No solution provided.	
(1) Conservation zoned land; and(2) land of environmental significance.		

Division 4 Specific Outcomes and Acceptable/Probable Solutions for the Residential A Zone

4.1 Assessment Criteria for Self Assessable Development in the Residential A Zone

Acceptable Solutions for Self Assessable Development - Residential A Zone	
Site Co	over
AS 1 site co	For all development other than a single detached house and associated outbuildings on a single lot , maximum verage is 50%.
Reside	ential Character and Infrastructure Services
AS 2	One <i>detached house</i> is located on each lot.

4.2 Assessment Criteria for Assessable Development in the Residential A Zone

Consistent and Inconsistent Uses SO 1 The following uses are consistent uses if complying with the applicable codes and are located in the Residential Azone:- (1) Associated Unit - if the maximum GFA is 60m² (excluding roofed verandahs) (2) Bed and Breakfast Accommodation - if maximum of 1 bedroom (3) Detached House - if maximum of 1 detached house on a lot (4) Display Home (5) Duplex Dwelling (6) Environmental Park (7) Estate Sales Office (8) Home Business - if maximum area² is 30m² and is fully enclosed in a building and excluding the hire of a tennis court (9) Local Utilities (10) Park SO 2 The following uses are inconsistent uses an are not located in the Residential A zone:- (1) Accommodation Units (2) Adult Product Shop (3) Agriculture (4) Airstrip (5) Animal Accommodation (6) Aquaculture (7) Associated Unit - if maximum GFA exceeds 60m² (excluding roofed verandah) (8) Bulk Garden Supplies (9) Camping Grounds (10) Car Depot (11) Car Park (12) Caravan/Transportable Home Park		RESIDENTI	AL A ZONE
SO 1 The following uses are consistent uses if complying with the applicable codes and are located in the Residential Azone:- (1) Associated Unit - if the maximum GFA is 60m² (excluding roofed verandahs) (2) Bed and Breakfast Accommodation - if maximum of 1 bedroom (3) Detached House- if maximum of 1 detached house on a lot (4) Display Home (5) Duplex Dwelling (6) Environmental Park (7) Estate Sales Office (8) Home Business - if maximum area² is 30m² and is fully enclosed in a building and excluding the hire of a tennis court (9) Local Utilities (10) Park SO 2 The following uses are inconsistent uses an are not located in the Residential A zone:- (1) Accommodation Units (2) Adult Product Shop (3) Agriculture (4) Airstrip (5) Animal Accommodation (6) Aquaculture (7) Associated Unit - if maximum GFA exceeds 60m² (excluding roofed verandah) (8) Bulk Garden Supplies (9) Camping Grounds (10) Car Park (11) Car Park (12) Caravan/Transportable Home Park		Specific Outcomes for Assessable Development	Probable Solutions
with the applicable codes and are located in the Residential A zone:- (1) Associated Unit - if the maximum GFA is 60m² (excluding roofed verandahs) (2) Bed and Breakfast Accommodation - if maximum of 1 bedroom (3) Detached House- if maximum of 1 detached house on a lot (4) Display Home (5) Duplex Dwelling (6) Environmental Park (7) Estate Sales Office (8) Home Business - if maximum area² is 30m² and is fully enclosed in a building and excluding the hire of a tennis court (9) Local Utilities (10) Park SO 2 The following uses are inconsistent uses an are not located in the Residential A zone:- (1) Accommodation Units (2) Adult Product Shop (3) Agriculture (4) Airstrip (5) Animal Accommodation (6) Aquaculture (7) Associated Unit - if maximum GFA exceeds 60m² (excluding roofed verandah) (8) Bulk Garden Supplies (9) Camping Grounds (10) Car Park (11) Car Park (12) Caravan/Transportable Home Park	C	onsistent and Inconsistent Uses	
(excluding roofed verandahs) (2) Bed and Breakfast Accommodation - if maximum of 1 bedroom (3) Detached House—if maximum of 1 detached house on a lot (4) Display Home (5) Duplex Dwelling (6) Environmental Park (7) Estate Sales Office (8) Home Business - if maximum area² is 30m² and is fully enclosed in a building and excluding the hire of a tennis court (9) Local Utilities (10) Park SO 2 The following uses are inconsistent uses an are not located in the Residential A zone:- (1) Accommodation Units (2) Adult Product Shop (3) Agriculture (4) Airstrip (5) Animal Accommodation (6) Aquaculture (7) Associated Unit - if maximum GFA exceeds 60m² (excluding roofed verandah) (8) Bulk Garden Supplies (9) Camping Grounds (10) Car Pept (11) Car Park (12) Caravan/Transportable Home Park	wi	th the applicable codes and are located in the Residential	PS 1 No solution provided.
1 bedroom 3 Detached House— if maximum of 1 detached house on a lot 4 Display Home 5 Duplex Dwelling 6 Environmental Park 7 Estate Sales Office 8 Home Business - if maximum area² is 30m² and is fully enclosed in a building and excluding the hire of a tennis court 9 Local Utilities 10) Park SO 2 The following uses are inconsistent uses an are not located in the Residential A zone:- 11 Accommodation Units 22 Adult Product Shop 3 Agriculture 4 Airstrip 5 Animal Accommodation 6 Aquaculture 7 Associated Unit — if maximum GFA exceeds 60m² (excluding roofed verandah) 8 Bulk Garden Supplies 9 Camping Grounds 10 Car Depot 11 Car Park 12 Caravan/Transportable Home Park	(1	,	
on a lot (4) Display Home (5) Duplex Dwelling (6) Environmental Park (7) Estate Sales Office (8) Home Business - if maximum area² is 30m² and is fully enclosed in a building and excluding the hire of a tennis court (9) Local Utilities (10) Park SO 2 The following uses are inconsistent uses an are not located in the Residential A zone:- (1) Accommodation Units (2) Adult Product Shop (3) Agriculture (4) Airstrip (5) Animal Accommodation (6) Aquaculture (7) Associated Unit - if maximum GFA exceeds 60m² (excluding roofed verandah) (8) Bulk Garden Supplies (9) Camping Grounds (10) Car Depot (11) Car Park (12) Caravan/Transportable Home Park	(2	,	
(5) Duplex Dwelling (6) Environmental Park (7) Estate Sales Office (8) Home Business - if maximum area² is 30m² and is fully enclosed in a building and excluding the hire of a tennis court (9) Local Utilities (10) Park SO 2 The following uses are inconsistent uses an are not located in the Residential A zone:- (1) Accommodation Units (2) Adult Product Shop (3) Agriculture (4) Airstrip (5) Animal Accommodation (6) Aquaculture (7) Associated Unit - if maximum GFA exceeds 60m² (excluding roofed verandah) (8) Bulk Garden Supplies (9) Camping Grounds (10) Car Depot (11) Car Park (12) Caravan/Transportable Home Park	(3	,	
(6) Environmental Park (7) Estate Sales Office (8) Home Business - if maximum area² is 30m² and is fully enclosed in a building and excluding the hire of a tennis court (9) Local Utilities (10) Park SO 2 The following uses are inconsistent uses an are not located in the Residential A zone:- (1) Accommodation Units (2) Adult Product Shop (3) Agriculture (4) Airstrip (5) Animal Accommodation (6) Aquaculture (7) Associated Unit - if maximum GFA exceeds 60m² (excluding roofed verandah) (8) Bulk Garden Supplies (9) Camping Grounds (10) Car Depot (11) Car Park (12) Caravan/Transportable Home Park	(4) Display Home	
(7) Estate Sales Office (8) Home Business - if maximum area² is 30m² and is fully enclosed in a building and excluding the hire of a tennis court (9) Local Utilities (10) Park SO 2 The following uses are inconsistent uses an are not located in the Residential A zone:- (1) Accommodation Units (2) Adult Product Shop (3) Agriculture (4) Airstrip (5) Animal Accommodation (6) Aquaculture (7) Associated Unit - if maximum GFA exceeds 60m² (excluding roofed verandah) (8) Bulk Garden Supplies (9) Camping Grounds (10) Car Depot (11) Car Park (12) Caravan/Transportable Home Park	(5		
(8) Home Business - if maximum area² is 30m² and is fully enclosed in a building and excluding the hire of a tennis court (9) Local Utilities (10) Park SO 2 The following uses are inconsistent uses an are not located in the Residential A zone:- (1) Accommodation Units (2) Adult Product Shop (3) Agriculture (4) Airstrip (5) Animal Accommodation (6) Aquaculture (7) Associated Unit – if maximum GFA exceeds 60m² (excluding roofed verandah) (8) Bulk Garden Supplies (9) Camping Grounds (10) Car Depot (11) Car Park (12) Caravan/Transportable Home Park	(6	,	
fully enclosed in a building and excluding the hire of a tennis court (9) Local Utilities (10) Park SO 2 The following uses are inconsistent uses an are not located in the Residential A zone:- (1) Accommodation Units (2) Adult Product Shop (3) Agriculture (4) Airstrip (5) Animal Accommodation (6) Aquaculture (7) Associated Unit – if maximum GFA exceeds 60m² (excluding roofed verandah) (8) Bulk Garden Supplies (9) Camping Grounds (10) Car Depot (11) Car Park (12) Caravan/Transportable Home Park	(7	,	
(10) Park SO 2 The following uses are inconsistent uses an are not located in the Residential A zone:- (1) Accommodation Units (2) Adult Product Shop (3) Agriculture (4) Airstrip (5) Animal Accommodation (6) Aquaculture (7) Associated Unit – if maximum GFA exceeds 60m² (excluding roofed verandah) (8) Bulk Garden Supplies (9) Camping Grounds (10) Car Depot (11) Car Park (12) Caravan/Transportable Home Park	8)	fully enclosed in a building and excluding the hire of a	
SO 2 The following uses are inconsistent uses an are not located in the Residential A zone:- (1) Accommodation Units (2) Adult Product Shop (3) Agriculture (4) Airstrip (5) Animal Accommodation (6) Aquaculture (7) Associated Unit – if maximum GFA exceeds 60m² (excluding roofed verandah) (8) Bulk Garden Supplies (9) Camping Grounds (10) Car Depot (11) Car Park (12) Caravan/Transportable Home Park	(9) Local Utilities	
not located in the Residential A zone:- (1) Accommodation Units (2) Adult Product Shop (3) Agriculture (4) Airstrip (5) Animal Accommodation (6) Aquaculture (7) Associated Unit – if maximum GFA exceeds 60m² (excluding roofed verandah) (8) Bulk Garden Supplies (9) Camping Grounds (10) Car Depot (11) Car Park (12) Caravan/Transportable Home Park	(1	0) Park	
(2) Adult Product Shop (3) Agriculture (4) Airstrip (5) Animal Accommodation (6) Aquaculture (7) Associated Unit – if maximum GFA exceeds 60m² (excluding roofed verandah) (8) Bulk Garden Supplies (9) Camping Grounds (10) Car Depot (11) Car Park (12) Caravan/Transportable Home Park			PS 2 No solutions provided.
(3) Agriculture (4) Airstrip (5) Animal Accommodation (6) Aquaculture (7) Associated Unit – if maximum GFA exceeds 60m² (excluding roofed verandah) (8) Bulk Garden Supplies (9) Camping Grounds (10) Car Depot (11) Car Park (12) Caravan/Transportable Home Park	(1) Accommodation Units	
(4) Airstrip (5) Animal Accommodation (6) Aquaculture (7) Associated Unit – if maximum GFA exceeds 60m² (excluding roofed verandah) (8) Bulk Garden Supplies (9) Camping Grounds (10) Car Depot (11) Car Park (12) Caravan/Transportable Home Park	(2) Adult Product Shop	
 (5) Animal Accommodation (6) Aquaculture (7) Associated Unit – if maximum GFA exceeds 60m² (excluding roofed verandah) (8) Bulk Garden Supplies (9) Camping Grounds (10) Car Depot (11) Car Park (12) Caravan/Transportable Home Park 	(3) Agriculture	
 (6) Aquaculture (7) Associated Unit – if maximum GFA exceeds 60m² (excluding roofed verandah) (8) Bulk Garden Supplies (9) Camping Grounds (10) Car Depot (11) Car Park (12) Caravan/Transportable Home Park 	(4) Airstrip	
 (7) Associated Unit – if maximum GFA exceeds 60m² (excluding roofed verandah) (8) Bulk Garden Supplies (9) Camping Grounds (10) Car Depot (11) Car Park (12) Caravan/Transportable Home Park 	(5) Animal Accommodation	
(excluding roofed verandah) (8) Bulk Garden Supplies (9) Camping Grounds (10) Car Depot (11) Car Park (12) Caravan/Transportable Home Park	(6) Aquaculture	
(9) Camping Grounds (10) Car Depot (11) Car Park (12) Caravan/Transportable Home Park	(7		
(10) Car Depot (11) Car Park (12) Caravan/Transportable Home Park	(8) Bulk Garden Supplies	
(11) Car Park (12) Caravan/Transportable Home Park	(9) Camping Grounds	
(12) Caravan/Transportable Home Park	(1	0) Car Depot	
	(1	1) Car Park	
	(1	2) Caravan/Transportable Home Park	
(13) Caretaker's Residence	١,	,	
(14) Cattery	١,	, -	
(15) Cemetery	1 '	, -	
(16) Child Care Centre	١,	,	
(17) Commercial Services	(1	7) Commercial Services	
(18) Community Facilities	(1	8) Community Facilities	

RESIDENT	IAL A ZONE
Specific Outcomes for Assessable Development	Probable Solutions
(19) Concrete Batching Plant	r rosasio colationic
(20) Contractor's Depot	
(21) Crematorium	
(22) Dairy	
(23) Detached House- if more than 1 detached house on	
a lot	
(24) Domestic Storage	
(25) Educational Establishment	
(26) Extractive Industry	
(27) Farm Forestry	
(28) Fast Food Delivery Service	
(29) Food Outlet	
(30) Funeral Parlour	
(31) General Industry	
(32) Hardware Shop (33) Hazardous and Offensive Industry	
(34) High Density Multiple Dwelling Units	
(35) Hospital	
(36) Hotel	
(37) Indoor Entertainment and Sport	
(38) Infill Housing	
(39) Institution	
(40) Intensive Animal Husbandry	
(41) Kennels	
(42) Low Density Multiple Dwelling Units	
(43) Major Telecommunication Facility	
(44) Market	
(45) Medium Density Multiple Dwelling Units	Y
(46) Motel	
(47) Motor Sport	
(48) Night Club	
(49) Non-Intensive Animal Husbandry (50) Office	
(51) Outdoor Recreation	
(52) Outdoor Sales	
(53) Passenger Terminal	
(54) Pensioner Units	
(55) Place of Worship	
(56) Radio Station	
(57) Recycling Depot	
(58) Retail Nursery	
(59) Retirement Village	
(60) Rural Industry	
(61) Salvage Yard	
(62) Service Industry	
(63) Service Station	
(64) Shooting	
(65) Shop	
(66) Showroom	
(67) Simulated Conflict	
(68) Special Use	

RESIDENTIAL A ZONE				
Specific Outcomes for Assessable Development	Probable Solutions			
(69) Stock Sales Yard				
(70) Tourist Cabins (71) Vehicle Sales				
(71) Vericle Sales (72) Veterinary Clinic				
(73) Veterinary Clinic				
(74) Warehouse				
Site Cover	* ()			
SO 3 Maximum site coverage is 50%.	PS 3 Maximum site coverage is 50%.			
Built Form				
SO 4 Building height, length and location:-	PS 4 No solution provided.			
(1) are compatible with the low scale residential nature of the area;				
(2) minimises overlooking and overshadowing;				
(3) maintains privacy; and				
(4) does not cause significant loss of amenity to neighbouring residents.				
Streetscape				
SO 5 The density, design, scale and visual appearance of buildings:-	PS 5 No solution provided.			
(1) is compatible with and enhances the existing streetscape; and				
(2) does not compromise the predominantly detached housing character of the area.				
Traffic, Access and Car Parking				
SO 6 Traffic generated by the use of the site and access to the site does not adversely affect existing traffic patterns, safety or residential amenity.	PS 6 No solution provided.			
SO 7 Car parking facilities do not dominate the development or street frontage.	PS 7 No solution provided.			
SO 8 Development does not result in on-street parking congestion.	PS 8 No solution provided.			
Building Setback				
SO 9 Building setbacks:-	PS 9 No solution provided.			
(1) are consistent with the building line for residential development on adjoining land;				
(2) are compatible with the existing streetscape; and				
(3) do not compromise the amenity of the surrounding residential lots.				
Amenity				
SO 10 Land use and development does not interfere with the amenity of the area by reason of dust, smoke, soot, ash, odour, glare, lighting or other emissions.	PS 10 No solution provided.			
SO 11 The adverse effects of development are contained within <i>sites</i> to the extent practicable to avoid spillage of effects across boundaries and undue detrimental impact on neighbouring properties.	PS 11 No solution provided.			
Advertising Signage				
SO 12 The proposed height, area and number of signs is appropriate to the size, nature and location of the development.	PS 12 No solution provided.			

RESIDENTIAL A ZONE		
Specific Outcomes for Assessable Development	Probable Solutions	
ADDITIONAL OUTCOMES FOR NON-RESIDENTIAL DI	EVELOPMENT	
Nature of Non-Residential Development		
SO 13 Non-residential development is compatible with the residential nature and character of the area and enhances the streetscape character of Dohles Rocks Village.	PS 13 No solution provided.	
Preferred Location of Non-Residential Development		
SO 14 Non-residential development is appropriately located with minimal impact and loss of residential amenity from the operation of the use including the introduction of traffic and the parking of cars.	PS 14 Non-residential development is generally located on a road that functions as at least a trunk collector street ³ within the road network.	
Height of Non-Residential Buildings		
 SO 15 The height of non-residential buildings:- (1) is consistent with the prevailing residential building scale and bulk in the surrounding area; (2) does not have a detrimental impact on the character of the residential area; 	PS 15 Non-residential buildings do not exceed more than one <i>storey</i> above ground level.	
 (3) does not overshadow surrounding residential lots; (4) minimises the potential for overlooking; and (5) maintains privacy of surrounding lots. 		
Intensity of Non-Residential Uses		
SO 16 The intensity of the non-residential use in terms of the number of staff and clients is appropriate and minimises the impact on residential amenity.	PS 16 No solution provided.	
Operating Hours of Non-Residential Uses		
SO 17 The operating hours of non-residential development are appropriate and minimise the impact on residential amenity.	PS 17 Non-residential uses do not operate after 10pm or before 7am on the following day.	
Noise from Non-Residential Development	V)	
SO 18 Non-residential uses are operated in a manner that does not detrimentally impact the amenity of surrounding <i>sites</i> in terms of noise generation.	PS 18 Noise created from the non-residential use does not exceed the background noise level at the boundaries of the <i>site</i> between the hours of 10pm and 7am.	
Buffers and Screening for Non-Residential Developm	ents	
SO 19 An effective screen/buffer is provided and maintained between non-residential and residential development to minimise the impact of non-residential development on surrounding residential areas. The screen buffer is residential in scale and appearance and is	 PS 19 Where a <i>site</i> adjoins land <i>zoned</i> for residential purposes:- (1) a 5m wide landscaped buffer strip is provided and maintained along the common boundary. AND 	
constructed of materials compatible with the character and amenity of the surrounding residential area.	(2) a 2m high solid fence is erected and maintained along the entire length of side and rear boundaries of the <i>site</i> that adjoin land <i>zoned</i> for residential purposes. AND	
	(3) fencing is constructed of materials such as colour bond, brick or timber.	
Frontage Landscaped Buffers for Non-Residential De		
SO 20 Non-residential development is landscaped to minimise the impact of the development on the residential streetscape.	PS 20.1 (1) If the <i>site</i> is located opposite land <i>zoned</i> for residential purposes, a 3m wide landscape buffer is provided and maintained along the front boundary of the <i>site</i> ;	
	OR (2) If the <i>site</i> is not located opposite land <i>zoned</i> for residential purposes, a 2m wide landscape buffer is provided and maintained along the front boundary of the <i>site</i> .	

RESIDENTIAL A ZONE		
Specific Outcomes for Assessable Development	Probable Solutions	
	AND	
	PS 20.2 If a screen fence is provided along the front boundary, the landscaping is located within the site and in front of the fence so as to be visible from the road.	
Impact of Non-Residential Development on Amenity		
SO 21 Buildings, structures, car parks, service and loading vehicle facilities, lighting, site access and other activities associated with non-residential uses are designed, located, screened and operated to protect the amenity of	PS 21.1 Non-residential uses are designed so that entries face the street, and service areas and driveways are not located on boundaries adjoining residential zoned land. AND	
surrounding residential areas and the streetscape.	PS 21.2 Walls facing land zoned for residential purposes are constructed of low maintenance solid masonry, concrete or brick and contain no openings other than solid doors.	
	AND	
	PS 21.3 Non-residential buildings that can be seen from a boundary of the <i>site</i> adjoining land <i>zoned</i> for residential purposes have a residential appearance and scale in terms of roof shape, building materials and bulk. AND	
	PS 21.4 Rubbish bin storage areas are enclosed and integrated in the design of the building or landscaped so they can not be seen from the street and adjoining land zoned for residential purposes. AND	
	PS 21.5 Where a non-residential use adjoins land zoned for residential purposes, air conditioning units, refrigeration units, rubbish bin storage and collection areas and any other noise generating activities are located more than 5m from the boundary.	

Division 5 Specific Outcomes and Probable Solutions for the Special Residential Zone

5.1 Assessment Criteria for Assessable Development in the Special Residential Zone

	SPECIAL RESIDENTIAL ZONE				
Specific Outcomes for Assessable Development		Probable Solutions			
Cor	nsistent and Inconsistent Uses				
	1 The following uses are consistent uses if complying the applicable codes and are located in the Special idential zone:-	PS 1	No solution provided.		
(1)	Associated Unit - if maximum GFA is 60m² (excluding roofed verandahs)				
(2)	Bed and Breakfast Accommodation - if maximum of 1 bedroom				
(3)	Detached House – if maximum of 1 detached house on a lot				
(4)					
(5)	Environmental Park		•		
(6)	Estate Sales Office				
(7)	Home Business - if maximum area² is 30m² and is fully enclosed in a building and excluding the hire of a tennis court				
(8)	Local Utilities				
(9)	Park	<u></u>			
SO not	The following uses are inconsistent uses and are located in the Special Residential zone:-	PS 2	No solution provided.		
	Accommodation Units				
(2)	Adult Product Shop				
(3)	Agriculture				
(4)	Airstrip				
	Animal Accommodation				
` ′	Aquaculture				
	Associated Unit – if GFA exceeds 60m² (excluding roofed verandah)				
(8)	Bulk Garden Supplies				
(9)	Camping Grounds				
	Car Depot				
	Car Park				
(12)	Caravan/Transportable Home Park				
	Cattery				
(14)	Cemetery				
1	Child Care Centre				
` ′	Commercial Services				
1	Community Facilities				
` ′	Concrete Batching Plant				
	Contractor's Depot				
1 ' /	Crematorium				
(21)	Dairy				
(22)	Detached House – if more than 1 detached house on a lot				
(23)	Domestic Storage				
(24)	Duplex Dwelling				
(25)	Educational Establishment				
(26)	Extractive Industry				
(27)	Farm Forestry				
1	Fast Food Delivery Service				
	Funeral Parlour				
(29)	ı uliçi al Falivul				

SPECIAL RESI	DENTIAL ZONE
Specific Outcomes for Assessable Development	Probable Solutions
(30) General Industry	
(31) Hardware Shop	
(32) Hazardous and Offensive Industry	
(33) High Density Multiple Dwelling Units	
(34) Hospital	
(35) Hotel	
(36) Indoor Entertainment and Sport	*
(37) Infill Housing	
(38) Institution	
(39) Intensive Animal Husbandry	
(40) Kennels	
(41) Low Density Multiple Dwelling Units	
(42) Major Telecommunication Facility	
(43) Market	
(44) Medium Density Multiple Dwelling Units	
(45) Motel	
(46) Motor Sport	
(47) Night Club	
(48) Non-Intensive Animal Husbandry	
(49) Office	
(50) Outdoor Recreation	
(51) Outdoor Sales	
(52) Passenger Terminal	
(53) Pensioner Units	
(54) Place of Worship	
(55) Radio Station	
(56) Recycling Depot	
(57) Retail Nursery	
(58) Retirement Village	
(59) Rural Industry	
(60) Salvage Yard	
(61) Service Industry	
(62) Service Station	
(63) Shooting	
(64) Shop – if GFA exceeds 200m ²	
(65) Showroom	
(66) Simulated Conflict	
(67) Special Use	
(68) Stock Sales Yard	
(69) Tourist Cabins	
(70) Vehicle Sales	
(71) Veterinary Clinic	
(72) Veterinary Hospital (73) Warehouse	
Reconfiguring of Lots	
SO 3 Reconfiguring of lots does not increase the number	PS 3 No solution provided.
or density of lots other than in accordance with the approved plan of development .	100 Tito solution provided.

SPECIAL RESIDENTIAL ZONE				
Sp	pecific Outcomes for Assessable Development		Probable Solutions	
Effe	cts of Land Use and Development			
SO 4	· · , · · · · · · · · · · · · · · · · ·	PS 4	No solution provided.	
deve	lopment:- protects the amenity of surrounding residential areas;			
(2)	protects the amenty of surrounding residential areas,			
(3)	recognises the valuable features and constraints of the site such as vegetated ridge lines and corridors, water courses, significant vegetation, visual prominence, landscape character, slope steepness and stability and distinctive topographic features; and			
(4)	complements the peaceful acreage lifestyle and relatively low density built character of the surrounding area.		9	
Buil	t Form			
SO 5	3 3 4 3 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	PS 5	No solution provided.	
(1)	are compatible with the low scale residential nature of the area;			
(2)	minimises overlooking and overshadowing; maintains privacy; and			
(4)	does not cause significant loss of amenity to neighbouring residents.			
Stre	etscape			
SO 6	The density, design, scale and visual appearance ildings:-	PS 6	No solution provided.	
(1)	is compatible with and enhances the existing streetscape; and			
(2)	does not compromise the predominantly detached housing character of the area.			
Traf	fic, Access and Car Parking			
	Traffic generated by the use of the site and access a site does not adversely affect existing traffic patterns, y or residential amenity.	PS 7	No solution provided.	
	Car parking facilities do not dominate the lopment or street frontage.	PS 8	No solution provided.	
SO 9		PS 9	No solution provided.	
Buil	ding Setback			
SO 1	3	PS 10	No solution provided.	
	are consistent with the building line for residential development on adjoining land;			
(2)	are compatible with the existing streetscape; and do not compromise the amenity of the surrounding residential lots.			
Ame	Amenity			
SO 1	1 Land use and development does not interfere with	PS 11	No solution provided.	
	menity of the area by reason of dust, smoke, soot, ash, r, glare, lighting or other emissions.			
effec	The adverse effects of development are contained in sites to the extent practicable to avoid spillage of its across boundaries and undue detrimental impact on abouring properties.	PS 12	No solution provided.	
Adv	ertising Signage			
	3 The proposed height, area and number of signs opropriate to the size, nature and location of the lopment.	PS 13	No solution provided.	

SPECIAL RESIDENTIAL ZONE		
Specific Outcomes for Assessable Development Probable Solutions		
ADDITIONAL OUTCOMES FOR NON-RESIDENTIAL DEVELOPMENT		
Nature of Non-Residential Development		
SO 14 Non-residential development is compatible with the residential nature and character of the area and enhances the streetscape character of Dohles Rocks Village.	PS 14 No solution provided.	
Preferred Location of Non-Residential Development		
SO 15 Non-residential development is appropriately located with minimal impact and loss of residential amenity from the operation of the use including the introduction of traffic and the parking of cars.	PS 15 Non-residential development is generally located on a road that functions as at least a trunk collector street ³ within the road network.	
Height of Non-Residential Buildings		
 SO 16 The height of non-residential buildings:- (1) is consistent with the prevailing residential building scale and bulk in the surrounding area; (2) does not have a detrimental impact on the character of 	PS 16 Non-residential buildings do not exceed more than one storey above ground level.	
the residential area; (3) does not overshadow surrounding residential lots; (4) minimises the potential for overlooking; and (5) maintains privacy of surrounding lots.		
Intensity of Non-Residential Uses		
SO 17 The intensity of the non-residential use in terms of the number of staff and clients is appropriate and minimises the impact on residential amenity.	PS 17 No solution provided.	
Operating Hours of Non-Residential Uses		
SO 18 The operating hours of non-residential development are appropriate and minimise the impact on residential amenity.	PS 18 Non-residential uses do not operate after 10pm or before 7am on the following day.	
Noise from Non-Residential Development		
SO 19 Non-residential uses are operated in a manner that does not detrimentally impact the amenity of surrounding <i>sites</i> in terms of noise generation.	PS 19 Noise created from the non-residential use does not exceed the background noise level at the boundaries of the <i>site</i> between the hours of 10pm and 7am.	
Buffers and Screening for Non-Residential Development	ents	
SO 20 An effective screen/buffer is provided and maintained between non-residential and residential development to minimise the impact of non-residential development on surrounding residential areas. The screen buffer is residential in scale and appearance and is constructed of materials compatible with the character and amenity of the surrounding residential area.	PS 20 Where a <i>site</i> adjoins land <i>zoned</i> for residential purposes:- (1) a 5m wide landscaped buffer strip is provided and maintained along the common boundary; AND (2) a 2m high solid fence is erected and maintained along the entire length of side and rear boundaries of the <i>site</i> that adjoin land <i>zoned</i> for residential purposes; AND (3) fencing is constructed of materials such as colourbond, brick or timber.	

SPECIAL RESIDENTIAL ZONE	
Specific Outcomes for Assessable Development	Probable Solutions
Frontage Landscaped Buffers for Non-Residential Developments	
SO 21 Non-residential development is landscaped to minimise the impact of the development on the residential streetscape.	PS 21.1 (1) If the <i>site</i> is located opposite land <i>zoned</i> for residential purposes, a 3m wide landscape buffer is provided and maintained along the front boundary of the <i>site</i> . OR (2) If the <i>site</i> is not located opposite land <i>zoned</i> for residential purposes, a 2m wide landscape buffer is provided and maintained along the front boundary of the <i>site</i> . AND
	PS 21.2 If a screen fence is provided along the front boundary, the landscaping is located within the <i>site</i> and in front of the fence so as to be visible from the road.
Impact of Non-Residential Development on Amenity	
SO 22 Buildings, structures, car parks, service and loading vehicle facilities, lighting, site access and other activities associated with non-residential uses are designed, located, screened and operated to protect the amenity of surrounding residential areas and the streetscape.	PS 22.1 Non-residential uses are designed so that entries face the street, and service areas and driveways are not located on boundaries adjoining residential zoned land. AND PS 22.2 Walls facing land zoned for residential purposes are constructed of low maintenance solid masonry, concrete or brick and contain no openings other than solid doors. AND PS 22.3 Non-residential buildings that can be seen from a boundary of the site adjoining land zoned for residential purposes have a residential appearance and scale in terms of roof shape, building materials and bulk. AND PS 22.4 Rubbish bin storage areas are enclosed and integrated in the design of the building or landscaped so they can not be seen from the street and adjoining land zoned for residential purposes.
	PS 22.5 Where a non-residential use adjoins land zoned for residential purposes, air conditioning units, refrigeration units, rubbish bin storage and collection areas and any other noise generating activities are located more than 5m from the boundary.

Division 6 Specific Outcomes and Probable Solutions for the Rural Residential Zone

6.1 Assessment Criteria for Assessable Development in the Rural Residential Zone

	RURAL RESIDENTIAL ZONE		
	Specific Outcomes for Assessable Development	Probable Solutions	
Coi	nsistent and Inconsistent Uses		
SO with zon	the applicable codes and are located in the Rural Residential	PS 1 No solution provided.	
(1)	Agriculture		
(2)	Animal Accommodation – if maximum of 4 stalls		
(3)		460	
(4)	Bed and Breakfast Accommodation – if maximum of 2 bedrooms		
(5)	Detached House – if maximum of 1 detached house on a lot		
(6)	Display Home		
(7)	Domestic Storage – if maximum GFA is 150m²		
(8)	Environmental Park		
(9)	Estate Sales Office		
	Farm Forestry		
(11)	Home Business – if maximum area ² 100m ² and fully enclosed within a building and excluding the hire of more than 1 tennis court		
(12)	Local Utilities		
(13)	Park		
so	3	PS 2 No solution provided.	
	ted in the Rural Residential zone:-		
(1)	Accommodation Units		
(2)	Adult Product Shop		
(3)	Airstrip		
(4)	Aquaculture		
(5)	Associated Unit – if maximum GFA exceeds 60m² (excluding roofed verandah)		
(6)	Bulk Garden Supplies		
(7)	Camping Grounds		
(8)	Car Depot		
(9)	Car Park		
	Caravan/Transportable Home Park		
	Cattery		
	Commercial Services		
` ′	Commercial Services		
1	Community Facilities		
1 1	Contractor's Panet		
	Contractor's Depot		
	Crematorium		
	Detached House – if more than 1 detached house on a lot		
(20)	Educational Establishment		
` ′	Extractive Industry		
	Fast Food Delivery Service		
1	Food Outlet		
` '	Funeral Parlour		
(27)	. a		

	RURAL RESIDENTIAL ZONE		
	Specific Outcomes for Assessable Development	Probable Solutions	
(25)	General Industry		
(26)	Hardware Shop		
(27)	Hazardous and Offensive Industry		
(28)	High Density Multiple Dwelling Units		
(29)	Hospital		
(/	Hotel		
	Indoor Entertainment and Sport	♦	
` ′	Infill Housing		
` ′	Institution		
	Intensive Animal Husbandry		
` ′	Kennels		
	Low Density Multiple Dwelling Units		
` ′	Market		
	Medium Density Dwelling Units		
` ′	Motel Motor Sport		
1 ' '	Night Club		
1 ' '	Office		
` ′	Outdoor Recreation		
, ,	Outdoor Sales		
` ′	Passenger Terminal		
	Pensioner Units		
` ′	Place of Worship		
` ′	Radio Station		
` ′	Retirement Village		
(50)	Rural Industry		
(51)	Salvage Yard		
(52)	Service Industry		
(53)	Service Station		
(54)	Shooting		
(55)	Shop		
,	Showroom		
	Simulated Conflict		
	Special Use		
	Stock Sales Yard		
` ′	Tourist Cabins		
` ′	Vehicle Sales		
	Veterinary Clinic		
	Veterinary Hospital		
` '	Warehouse		
	onfiguring of Lots	DC 2 No colution provided	
so 3	Reconfiguring to create additional lots occurs at a mum density of 0.5 lots per hectare.	PS 3 No solution provided.	
SO 4	Reconfiguring to create additional lots may occur at	PS 4 No solution provided.	
	size less than that stated in PS 1 of the Rural Residential		
	division Design Code (Ch. 6, Part 2, Div. 4) if:-		
(1)	the minimum lot area is 1ha; the site contains:-		
(2)			
	(a) significant vegetation; or(b) significant habitat; or		
	(c) desired environmental corridors; and		
	(c) desired environmental comuons, and		

RURAL RESIDENTIAL ZONE		
	Probable Solutions	
Specific Outcomes for Assessable Development (3) the maximum density is 0.5 lots per hectare; and	Frobable Solutions	
(4) 50% of the <i>site</i> is transferred to <i>Council</i> for environmental purposes.		
Incompatible Development		
SO 5 Commercial, industrial and intensive rural activities that are not allied to and compatible with the semi-rural lifestyle are not located in the Rural Residential zone.	PS 5 No solution provided.	
Built Form		
 SO 6 Building height, length and location:- (1) are compatible with the low scale residential nature of the area; (2) minimises overlooking and overshadowing; 	PS 6 No solution provided.	
 (3) maintains privacy; and (4) does not cause significant loss of amenity to neighbouring residents. 		
Streetscape		
SO 7 The density, design, scale and visual appearance of buildings:-	PS 7 No solution provided.	
 (1) is compatible with and enhances the existing streetscape; and (2) does not compromise the predominantly detached housing 		
character of the area.		
Traffic, Access and Car Parking		
SO 8 Traffic generated by the use of the site and access to the site does not adversely affect existing traffic patterns, safety or residential amenity.	PS 8 No solution provided.	
SO 9 Car parking facilities do not dominate the development or street frontage.	PS 9 No solution provided.	
SO 10 Development does not result in on-street parking congestion.	PS 10 No solution provided.	
Building Setback		
 SO 11 Building setbacks:- (1) are consistent with the building line for residential development on adjoining land; (2) are compatible with the existing streetscape; and (3) do not compromise the amenity of the surrounding 	PS 11 No solution provided.	
residential lots.		
SO 12 Land use and development does not interfere with the amenity of the area by reason of dust, smoke, soot, ash, odour, glare, lighting or other emissions.	PS 12 No solution provided.	
SO 13 The adverse effects of development are contained within sites to the extent practicable to avoid spillage of effects across boundaries and undue detrimental impact on neighbouring properties.	PS 13 No solution provided.	
Advertising Signage		
SO 14 The proposed height, area and number of signs is appropriate to the size, nature and location of the development.	PS 14 No solution provided.	
ADDITIONAL OUTCOMES FOR NON-RESIDENTIAL DEVI	ELOPMENT	
Nature of Non-Residential Development		
SO 15 Non-residential development is compatible with the residential nature and character of the area.	PS 15 No solution provided.	

RURAL RESIDEN	TIAL ZONE
Specific Outcomes for Assessable Development	Probable Solutions
Preferred Location of Non-Residential Development	
SO 16 Non-residential development is appropriately located with minimal impact and loss of residential amenity from the operation of the use including the introduction of traffic and the parking of cars.	PS 16 No solution provided.
Height of Non-Residential Buildings	
SO 17 The height of non-residential buildings:-	PS 17 Non-residential buildings do not exceed more
(1) is consistent with the prevailing residential building scale and bulk in the surrounding area;	than one storey above ground level.
(2) does not have a detrimental impact on the character of the residential area;	460
(3) does not overshadow surrounding residential lots;	
(4) minimises the potential for overlooking; and	
(5) maintains privacy of surrounding lots.	
Intensity of Non-Residential Uses	
SO 18 The intensity of the non-residential use in terms of the number of staff and clients is appropriate and minimises the impact on residential amenity.	P\$ 18 No solution provided.
Operating Hours of Non-Residential Uses	
SO 19 The operating hours of non-residential development are appropriate and minimise the impact on residential amenity.	PS 19 Non-residential uses do not operate after 10pm or before 7am on the following day.
Noise from Non-Residential Development	
SO 20 Non-residential uses are operated in a manner that does not detrimentally impact the amenity of surrounding <i>sites</i> in terms of noise generation.	PS 20 Noise created from the non-residential use does not exceed the background noise level at the boundaries of the <i>site</i> between the hours of 10pm and 7am.
Buffers and Screening for Non-Residential Developments	S
SO 21 An effective screen/buffer is provided and maintained between non-residential and residential development to minimise the impact of non-residential development on surrounding residential areas. The screen buffer is residential in scale and appearance and is constructed of materials compatible with the character and amenity of the surrounding residential area.	PS 21 No solution provided.
Frontage Landscaped Buffers for Non-Residential Develo	opments
SO 22 Non-residential development is landscaped to minimise the impact of the development on the residential streetscape.	PS 22 No solution provided.
Impact of Non-Residential Development on Amenity	
SO 23 Buildings, <i>structures</i> , <i>car parks</i> , service and loading vehicle facilities, lighting, <i>site</i> access and other activities associated with non-residential uses are designed, located, screened and operated to protect the amenity of surrounding residential areas and the streetscape.	PS 23.1 Non-residential uses are designed so that entries face the street, and service areas and driveways are not located on boundaries adjoining residential zoned land. AND
	PS 23.2 Walls facing land zoned for residential
	purposes are constructed of low maintenance solid masonry, concrete or brick and contain no openings other than solid doors.
	AND
	PS 23.3 Non-residential buildings that can be seen from a boundary of the <i>site</i> adjoining land <i>zoned</i> for residential purposes have a residential appearance and scale in terms of roof shape, building materials and bulk.
	AND

RURAL RESIDENTIAL ZONE	
Specific Outcomes for Assessable Development	Probable Solutions
	PS 23.4 Rubbish bin storage areas are enclosed and integrated in the design of the building or landscaped so they can not be seen from the street and adjoining land zoned for residential purposes. AND
	PS 23.5 Where a non-residential use adjoins land zoned for residential purposes, air conditioning units, refrigeration units, rubbish bin storage and collection areas and any other noise generating activities are located more than 5m from the boundary.

Division 7 Specific Outcomes and Probable Solutions for the Local Business Zone

7.1 Assessment Criteria for Assessable Development in the Local Business Zone

	LOCAL BUSINES	SS ZONE	
	Specific Outcomes for Assessable Development	Probable Solutions	
Con	sistent and Inconsistent Uses		
SO with	the applicable codes and are located in the Local Business	PS 1 No solution provided.	
(1)	Car Park		
(2)	Caretaker's Residence		
(3)	Commercial Services		
(4)	Environmental Park		
(5)	Food Outlet		
(6)	Home Business – if located in an existing detached house		
(7)	Local Utilities		
(8)	Office		
(9)	Park		
(10)	Recycling Depot		
(11)	Retail Nursery		
(12)	Shop		
SO 2	iono ining door are morniolotonic door and are not	PS 2 No solution provided.	
	ted in the Local Business zone:-		
(1)	Accommodation Units		
(2)	Adult Product Shop		
(3)	Agriculture		
(4)	Airstrip		
(5)	Animal Accommodation		
(6)	Aquaculture		
(7)	Associated Unit		
(8)	Bed and Breakfast Accommodation		
(9)	Bulk Garden Supplies		
	Camping Grounds		
	Car Depot		
	Caravan/Transportable Home Park		
	Cattery		
	Cemetery Child Care Centre		
` ′			
	Community Facilities Concrete Batching Plant		
` ′	-		
(19)	Contractor's Depot Crematorium		
` ′			
	Dairy Detached House		
	Display Home		
	Duplex Dwelling		
	Educational Establishment		
, ,	Estate Sales Office		
` ′	Extractive Industry		
	Farm Forestry		
	Fast Food Delivery Service		
	Funeral Parlour		
` ′	General Industry		
	Hardware Shop		
	Hazardous and Offensive Industry		
(32)	nazaraous ana onensive industry		

	LOCAL BUSINES	SS ZONE
	Specific Outcomes for Assessable Development	Probable Solutions
	High Density Multiple Dwelling Units	i robabio conationo
	Home Business – if requires construction of a new detached house or other structure	
(35)	Hospital	
	Hotel	
(37)	Indoor Entertainment and Sport	
(38)	Infill Housing	
(39)	Institution	Y
(40)	Intensive Animal Husbandry	
(41)	Kennels	
(42)	Low Density Multiple Dwelling Units	460
(43)	Major Telecommunication Facility	
(44)	Medium Density Multiple Dwelling Units	
(45)	Motel	
(46)	Motor Sport	
(47)	Night Club	
(48)	Non-Intensive Animal Husbandry	
` ′	Outdoor Recreation	
(50)	Outdoor Sales	
(51)	Passenger Terminal	
(52)	Pensioner Units	
1 ' '	Place of Worship	
(54)	Radio Station	460
1 ' '	Retirement Village	
(56)	Rural Industry	
(57)	Salvage Yard	
1 ' '	Service Industry	
` ′	Service Station	
(60)		
1 1	Showroom	
	Simulated Conflict	
	Special Use	
	Stock Sales Yard	
	Tourist Cabins	
, ,	Vehicle Sales	
	Veterinary Clinic	
(68)	Veterinary Hospital Warehouse	
	ding Height	
SO 3		PS 3 Maximum height of buildings is 2 storeys.
	ding Design	The maximum noight of buildings to 2 storeys.
SO 4		PS 4 No solution provided.
of build	illdings in the Dohles Rocks Village area, with the mass of ings visually reduced by incorporating variations in building materials and elevations.	P3 4 No solution provided.
	fishing village character of the Dohles Rocks Village and	PS 5.1 Roofs incorporate simple forms and lines and include pitches, gables and overhangs.
1	de interest to the streetscape.	AND
	gn principles include:-	PS 5.2 Facades:-
(1)	roofs with simple forms and rooflines;	(1) have depth;
(2)	roofs with pitches, gables and overhangs;	(2) incorporate recesses;
		I am a constant and a
(3)	roof materials that are predominantly non-tile;	(3) have patterning;

	LOCAL BUSINESS ZONE	
	Specific Outcomes for Assessable Development	Probable Solutions
(4) (5)	facades with depth, recesses, patterning and parapets; and facades that incorporate variations in materials, colours and textures.	(4) have parapets; and(5) incorporate variations in materials, colours and textures.
(1) (2) (3)	6 Buildings are designed and orientated on the <i>site</i> in a nner which:- addresses and provides activity generating features such as entrances and display windows at the road frontage side of the building; provides clear and direct access between the entry points to the operational component of the land use and the road frontage; and accentuates and highlights the location of the entry points to the operational component of the land use. nings	PS 6 No solution provided.
SO exp	7 The development incorporates measures to protect lestrians from the adverse effects of rain and direct solar losure.	PS 7 3.5m wide continuous or overlapping awnings or verandahs at a soffit height of a maximum of 3.5m above finished ground level are provided for the full length of any wall facing the road boundary to the development <i>site</i> . PS 8 No solution provided.
	ergy Efficiency	
SO opp		PS 9 No solution provided.
Lar	ndscaping	
SO that (1) (2) (3) (4) (5) (6) (7)	is consistent with the streetscape character of the area; incorporates appropriate street trees;	PS 10.1 Shade trees on footpaths and in car parks are clean trunked, compatible with parked vehicles (non sap/berry/leaf/seed dropping species) and are provided at the rate of 1 tree per 4m² at 4m spacings. AND PS 10.2 Where parking is located between the front of buildings and the frontage road boundary, 15% of the site is landscaped including in the following locations:- (1) boundary buffers; (2) 3m wide frontage buffer strips; (3) car parks; and

(4) screening vegetation.

The calculation of the 15% landscaping includes pedestrian access ways provided on *site*.

OR

PS 10.3 Where parking is located behind buildings built to the road boundary a minimum of 10% of the *site* is landscaped including the area of:-

- (1) landscaped buffers;
- (2) frontage landscaping;
- (3) car park landscaping; and
- (4) pedestrian pathways.

AND

PS 10.4 Landscape buffers are in accordance with Planning Scheme Policy PSP30 Landscape Design.

(8) provides and highlights direct pedestrian linkages between

(11) satisfies the commercial expectations of business owners

(12) maintains the safe and efficient operation of vehicle carriageways and pedestrian thoroughfares within the

and appropriate in form, mass and scale;

complements the local character and incorporates plant

species indigenous to the area conducive to cultural heritage

adjacent development sites;

(10) incorporates irrigation;

and operators; and

frontage of the site.

	LOCAL BUSINESS ZONE		
	Specific Outcomes for Assessable Development	Probable Solutions	
Car	· Parking		
(1) (2) (3) (4) (5)	-	PS 11.1 Car parking areas are located behind buildings built to the front boundary. AND PS 11.2 Car parking and access are designed to allow for shared driveways, car parking facilities or vehicular access between sites via internal service roads. AND PS 11.3 Car parking is designed generally in accordance with the following illustrations in terms of location, landscaping and expanse:- AND PS 11.4 Areas of hard pavement are broken into sections not more than 210m², or clusters of maximum 12 cars, with landscaping. AND PS 11.5 2m wide irrigated landscaped beds are provided along any boundaries of car parks that adjoin	
		public walk ways or parks , where the car park contains 20 or more car parking spaces.	

SO 12 Building setbacks from the rear boundary provide adequate space for the parking of vehicles and for creating landscaped buffers at the rear of the *site*.

PS 12 No solution provided.

Impact on the Amenity and Character of the Surrounding Area

- **SO 13** All buildings, other *structures*, on-site parking facilities and service vehicle standing and manoeuvring areas are located and are buffered from adjacent *sensitive land uses*, in a manner which:
- does not adversely impact on the traditional pattern of shop fronts and streetscapes;
- (2) is in keeping with the desired or established character of the area;
- (3) does not result in significant loss of amenity to uses on adjacent land, or land in the general vicinity of the site, having regard to:-
 - (a) overshadowing;
 - (b) privacy and overlooking;
 - (c) natural light and ventilation; and
- (4) does not result in adverse effects on the safe and efficient operation of the vehicle carriageways and pedestrian thoroughfares within the frontage road.

PS 13.1 Non-residential uses are designed so that entries face the street, and service areas and driveways are not located on boundaries adjoining land **zoned** for residential purposes.

AND

PS 13.2 Walls facing land **zoned** for residential purposes are constructed of low maintenance solid masonry, concrete or brick and contain no openings other than solid doors.

AND

PS 13.3 Where any building is can be seen from the common boundary of the *site* adjoining land *zoned* for residential purposes, buildings present a domestic residential scale of appearance towards the residential property.

AND

- **PS 13.4** Where the *site* adjoins and has frontage to land *zoned* for residential purposes, the building is set back from the road boundary
- the same distance as the existing residential buildings on the adjoining land; or

LOCAL BUSINESS ZONE			
Specific Outcomes for Assessable Development	Probable Solutions		
	(2) 6m where there is no existing building on the adjoining land. AND		
	PS 13.5 A 2m high screen fence, that has a ratio of obscure area to open area of no less than 10 to 1, is provided along the full length of boundaries that adjoin land <i>zoned</i> for residential purposes. AND		
	PS 13.6 Fencing is constructed of timber, brick or colourbond. AND		
	PS 13.7 Where retail or commercial development adjoins land <i>zoned</i> for residential purposes, air conditioning units, refrigeration units, rubbish bin storage and collection areas and any other noise generating activities are located more than 5m from the boundary. AND		
	PS 13.8 Loading/unloading facilities, plant areas, refuse storage or other outdoor storage facilities on the <i>site</i> are screened from the direct view of a person: (1) in a road or other public place; or (2) from the common boundary of the <i>site</i> adjoining		
	land zoned for residential purposes. AND		
	PS 13.9 Unless more extensive buffering is required by another applicable code ⁴ , a 5m wide irrigated landscaped buffer is provided and maintained for the full length of boundaries that adjoin land zoned for residential purposes. AND		
	PS 13.10 Where the <i>site</i> is on the opposite side of a frontage road to land <i>zoned</i> for residential purposes, a 3m wide irrigated landscaped buffer is provided and maintained on <i>site</i> for the full length of that road frontage unless more extensive buffering is required by another applicable code.		
	PS 13.11 No buildings, other <i>structures</i> , goods storage areas, refuse storage facilities, items of plant, loading/ unloading areas, parking or service vehicle facilities encroach upon the buffers identified in <i>PS</i> 13.9 and <i>PS</i> 13.10.		
	AND		
	PS 13.12 Landscape buffers are in accordance with Planning Scheme Policy PSP30 Landscape Design.		
 SO 14 Building work on a <i>site</i> which is in close proximity to land <i>zoned</i> for residential purposes takes a form which:- (1) does not adversely impact on the existing or desired streetscape for the area; and (2) is in keeping with the desired or established character of the area. 	PS 14.1 Where the <i>site</i> either adjoins or is on the opposite side of a frontage road to land which is <i>zoned</i> for residential purposes, all buildings and other <i>structures</i> on the <i>site</i> have an overall height above finished ground level of no more than two <i>storeys</i> . AND		
	PS 14.2 Service structures , and mechanical plant can not be seen from the boundary of the site adjoining any road or land zoned for residential purposes.		
SO 15 Traffic generated by the use of the <i>site</i> and access to the <i>site</i> does not adversely affect existing traffic patterns, safety or amenity.	PS 15 No solution provided.		
SO 16 Development does not result in on-street parking congestion.	PS 16 No solution provided.		
SO 17 Land use and development does not interfere with the amenity of the area by reason of dust, smoke, soot, ash, odour, glare, lighting or other emissions.	PS 17 No solution provided.		

PINE RIVERS CHAFTER 3, PART 3 - COAST AND RIVER LANDS LOCALITY		
LOCAL BUSINESS ZONE		
Specific Outcomes for Assessable Development	Probable Solutions	
SO 18 The adverse effects of development are contained within <i>sites</i> to the extent practicable to avoid spillage of effects across boundaries and undue detrimental impact on neighbouring properties.	PS 18 No solution provided.	
SO 19 The operating hours of development are appropriate and minimise the impact on amenity.	PS 19 No solution provided.	
SO 20 Uses are operated in a manner that does not detrimentally impact the amenity of surrounding sites in terms of noise generation.	PS 20 No solution provided.	
Pedestrian Access Ways		
SO 21 Convenient, safe and clearly visible pedestrian access paths are provided to a design and standard which promotes the use of access ways rather than those areas normally traversed by vehicles and contributes to an attractive streetscape.	PS 21.1 Direct and clearly defined pedestrian access pathways constructed to the standard required for use by physically disabled people under Australian Standard AS 1428.1 (2001) Design for Access and Mobility are provided between the customer entry points and:- (1) the paved pedestrian pathway within the frontage road reserve to the site; (2) designated passenger pick-up and set-down points on the site; (3) car parking facilities provided at the rear of the site; and (4) on-site car parking facilities set aside for use by physically disabled people. AND PS 21.2 The pedestrian access ways prescribed under PS 21.1 are barrier separated from roadways and other vehicle access paths, except where the access way	
	PS 21.3 Pedestrian access ways adjacent to shop fronts and display windows have a minimum width of 2.5m. AND PS 21.4 Changes of levels around buildings are only provided where necessary and unavoidable due to site topography.	
Driveways	- selection to the selection of the sele	
SO 22 Driveways to rear car parking areas are designed to:- (1) retain the scale and continuity of the streetscape; (2) provide safe and convenient access ways; (3) allow for sharing or co-location; and (4) provide adequate and safe sight distances.	PS 22.1 Driveways are located adjacent to side boundaries. AND PS 22.2 Driveways provide for visual surveillance and visual connection to the frontage road from the car parking area. AND PS 22.3 Driveways are located to allow for sharing and/or co-location. AND	
	PS 22.4 Driveways are a minimum of 3.5m wide.	
SO 23 An adequate level of illumination is provided at all times at the pedestrian access point to the <i>site</i> and within those areas of the <i>site</i> which would ordinarily be used during hours of twilight and darkness.	PS 23 The pedestrian entry point to the land and all designated pedestrian pathways on the <i>site</i> are, for those hours of twilight and darkness that the on-site facilities are in use, illuminated to a level no less than that prescribed under <i>Australian Standard AS 1158.3.1</i> (1999) Road Lighting - Pedestrian Area (Category P) Lighting - Performance and Installation Design Requirements.	

THE RIVERS	CHAITER S, TART S - COAST AND RIVER LANDS ESCALIT	
LOCAL BUSINESS ZONE		
Specific Outcomes for Assessable Development	Probable Solutions	
SO 24 Artificial lighting necessarily associated with the use of the <i>site</i> is operated in such a manner as not to cause unreasonable disturbance to any person or animal on land within the general vicinity of the <i>site</i> .	PS 24 Artificial lighting within the overall <i>site</i> is directed and shielded in such a manner as not to exceed the "recommended maximum values of light technical parameters for the control of obtrusive light" given in Table 2.1 of <i>Australian Standard AS 4282 (1997) Control of Obtrusive Effects of Outdoor Lighting.</i> For purposes of that table, "curfewed hours" are taken to be those hours between 10pm and 7am on the following day.	
Signage		
SO 25 Signage is designed and located to complement and reinforce the Dohles Rocks Village character through:- (1) being in scale with the building, landscape and adjacent signs; (2) not dominating building facades and streetscapes; and (3) being integrated into the design and elevation of the building.	PS 25.1 Signage is integrated into the design and elevation of the building by utilising the buildings architectural features rather than additional projecting structures. AND PS 25.2 Signage:- (1) is provided at a maximum of 1 internal illuminated sign of a maximum size of 2m x 0.3m (horizontal faces) and 1 other external sign per tenancy; (2) is located on parapets or fascias; (3) is not attached to or positioned above the roof; (4) does not block display windows; (5) is not a free standing pylon sign;	
	(6) is not located above the parapet; and	
* _ ()	(7) does not involve bunting or incorporate flashing or revolving components.	
Street Furniture		
SO 26 Street furniture and structures complement the Dohles Rocks Village character and:- (1) consist predominantly of timber and metal materials; (2) incorporate predominantly traditional heritage colours such as cream, white, dark green, navy, burgundy, timber tones and terracotta; (3) are functional; (4) are low maintenance; and (5) are robust and durable.	PS 26.1 Street furniture and structures are provided in accordance with Planning Scheme Policy PSP30 Landscape Design. AND PS 26.2 Street furniture and structures align with the adopted colour theme for the area.	
Disabled Access to Outdoor Areas		
SO 27 Safe, dignified and equitable access for physically disabled persons is provided to, and within, all appropriate outdoor areas of the <i>site</i> .	PS 27.1 Access for physically disabled persons is provided to, and within, those outdoor areas of the <i>site</i> , other than service areas, that are normally accessible to people without disabilities. AND	
	PS 27.2 The disabled access required under <i>PS 27.1</i> is constructed to the standard prescribed in <i>Australian Standard AS 1428.1 (2001) Design for Access and Mobility.</i>	
On-Site Waste Storage, Recycling and Disposal Facilities		
SO 28 Waste storage, recycling, disposal and bin washout facilities are provided in locations which:-	PS 28.1 A bin washout facility of a size adequate to accommodate the largest portable waste storage	

- (1) are appropriately screened from internal thoroughfares, public areas of the site and adjacent land;
- (2) do not have a significant adverse effect on the amenity of the users of the site or the occupants of adjacent land; and
- (3) are readily accessible by waste collection vehicles.

container⁵ used on the site and meet the acceptable construction standards outlined in Planning Scheme Policy PSP16 Construction Standards for Bin Washout Facilities, Shared Carwash Facilities and Waste Receptacle Storage Areas is provided on the land.

PS 28.2 Every waste storage container which is:-

(1) stored external to a building; or

LOCAL BUSINESS ZONE		
Specific Outcomes for Assessable Development	Probable Solutions	
	(2) stored on a surface which is crossed by stormwater overland flow; or	
	(3) in a form that is not readily transported from its storage location to an on-site bin washout facility by an unassisted person;	
	is stored within a facility which incorporates the same features as those required for an on-site bin washout facility.	
	AND	
	PS 28.3 The waste storage and bin washout facilities provided on the <i>site</i> are located:-	
	(1) clear of the buffers and road boundary clearance identified in this or any other code which is applicable ⁴ to the development; and	
10	(2) within part of an on-site service area ⁶ can be serviced by an industrial refuse collection vehicle ⁷ .	
	AND	
	PS 28.4 Every waste storage and bin washout facility which is not fully enclosed within a building is screened from public areas of the <i>site</i> and adjoining land by a screen fence having a ratio of obscure area to open	
	area of not less than 10 to 1.	

Division 8 Specific Outcomes and Probable Solutions for the Extractive Industry Zone

8.1 Assessment Criteria for Assessable Development in the Extractive Industry Zone

	EXTRACTIVE INDUSTRY ZONE		
:	Specif	ic Outcomes for Assessable Development	Probable Solutions
Co	nsiste	nt and Inconsistent Uses	
		The following uses are consistent uses if complying applicable codes and are located in the Extractive one:-	PS 1 No solution provided.
(1)	Agri	culture	
(2)	Anir	nal Accommodation	
(3)		etaker's Residence	
(4)		crete Batching Plant	
(5)		active Industry	
(6)		ironmental Park	
(7)		al Utilities	
(8)		-Intensive Animal Husbandry	
		ring uses (including but not limited to those listed) onsistent uses on post extraction rehabilitated land	
(1)	Sub	-Precinct EI-1	
	(a)	sport and recreational and related uses, both land and water based;	
	(b)	theme parks and tourist oriented uses; special purposes, <i>indoor entertainment and</i>	460
	(d)	sport and food outlet; and under certain circumstances - child care centre,	
	()	market, motor sport and shooting.	
	area impa	re the amenity of existing and future residential s to the north of the North Pine River is not adversely acted; or	
(2)		-Precinct EI-2	
		passive and informal recreational use;	
	(b)	where in the northern part of the Sub-Precinct in areas remote from residential areas and compatible with the character and nature of surrounding land, uses more active and intensive recreational uses; and	
	(c)	under certain circumstances - aquaculture, special purposes, indoor entertainment and sport and food outlet; or	
(3)	Sub	-Precinct EI-3	
	(a)	<pre>park purposes with very low intensity recreational uses; and</pre>	
	(b)	aquaculture and educational establishment uses may be favourably considered once rezoned into Park and Open Space; or	
(4)	Sub	-Precinct EI-4	
	(a)	intensive sport and recreational purposes in the north-eastern part of the Sub-Precinct ;	
	(b)	passive, informal recreation in the remaining parts closer to the South Pine River and residential areas in Albany Creek;	
	(c)	food outlet, and	
	(d)	under certain circumstances - aquaculture, child care centre, special purposes, indoor entertainment and sport and recycling depot.	

	EXTRACTIVE INDUSTRY ZONE		
S	pecific Outcomes for Assessable Development		Probable Solutions
SO 2	· · · · · ·	PS 2	No solution provided.
	ocated in the Extractive Industry zone:-		·
(1)	Accommodation Units		
(2)	Adult Product Shop		
(3)	Airstrip		
(4)	Aquaculture		
(5)	Associated Unit Bed and Breakfast Accommodation		•
(6)	Camping Grounds		
(7)	Car Depot		
(9)	Car Park		
1 ' '	Caravan/Transportable Home Park		
	Cattery		
	Cemetery		
' '	Child Care Centre		
(14)	Commercial Services		
(15)	Community Facilities		
(16)	Crematorium		
(17)	Dairy		
(18)	Detached House		
	Display Home		
	Duplex Dwelling		
` ′	Educational Establishment		(C)
` ′	Estate Sales Office		
	Farm Forestry		
	Fast Food Delivery Service Food Outlet		
` ′	Funeral Parlour		
` ′	General Industry		
	Hardware Shop		
1 '	Hazardous and Offensive Industry		
	High Density Multiple Dwelling Units		
(31)	Home Business		
(32)	Hospital		
(33)	Hotel		
` ′	Indoor Entertainment and Sport		
	Infill Housing		
` ′	Institution		
	Intensive Animal Husbandry		
` ′	Kennels		
1 ' '	Low Density Multiple Dwelling Units		
	Major Telecommunication Facility Market		
, ,	Medium Density Multiple Dwelling Units		
	Motel		
	Motor Sport		
	Night Club		
	Office		
, ,	Outdoor Sales		
(48)	Passenger Terminal		
` ′	Pensioner Units		
(50)	Place of Worship		

	EXTRACTIVE INDUSTRY ZONE		
Specific Outcomes for Assessable Development		Probable Solutions	
(51)	Radio Station		
(52)	Retail Nursery		
(53)	Retirement Village		
(54)	Rural Industry		
(55)	Salvage Yard		
(56)	Service Industry		
(57)	Service Station	•	
(58)	Shooting		
(59)	Shop		
(60)	Showroom		
(61)	Simulated Conflict		
(62)	Special Use		
(63)	Stock Sales Yard		
(64)	Tourist Cabins		
(65)	Vehicle Sales		
(66)	Veterinary Clinic		
(67)	Veterinary Hospital		
(68)	Warehouse		
Haul	age of Materials		
	Haulage of materials associated with <i>extractive stry</i> operations minimises impact on the local road ork, residential areas and other <i>sensitive land uses</i> .	PS 3 No solution provided.	
Haula	age trucks from extractive industry operations utilise oblowing routes:-	460	
(1)	Sub-Precincts El-1 and El-2 – Lawnton Pocket Road, not Bells Pocket Road and State-controlled roads;		
(2)	Sub-Precinct EI-3 – east through land in Brisbane City, not Grahams Road and State-controlled roads, or utilise Lawnton Pocket Road in conjunction with Sub-Precincts EI-1 and EI-2; and		
(3)	Sub-Precinct El-4 – Johnstone Road, South Pine Road or a Nolan Road/Millar Road connection not Leitchs Crossing or Davis Lane and State-controlled roads.		
Extr	action		
SO 4		PS 4 Extraction does not occur within:-	
	n does not compromise the stability, safety or operation rastructure.	(1) 10m of any electricity transmission tower pylon (or such other distance as may be required by the infrastructure provider) and excavation around pylons should create islands or peninsulas as shown below:-	
		LAKE BYCAVATION AROUND PYLONS:	
		(2) 15m of water supply and sewerage main pipelines; and	
		(3) 150m downstream of any bridge pier abutment unless adequate measures are taken to protect such structure from erosion.	

EXTRACTIVE INDUSTRY ZONE Specific Outcomes for Assessable Development **Probable Solutions** Lakes SO 5 Lakes are located, maintained and extracted to a size PS 5.1 Lakes are:which efficiently utilises the known sand and gravel resources established generally as shown in Figures 5.1 and while protecting the integrity of bunds and hydrological regimes 5.2. of the rivers and flood plains. Figure 5.1 Figure 5.2 AND PS 5.2 Lakes are:-(1) provided with hydraulic drop **structures** and/or other forms of scour protection where necessary to control erosion; and provided with peninsulas and/or islands generally where fetches are longer than 0.5km in order to reduce wave erosion.

EXTRACTIVE INDUSTRY ZONE		
Specific Outcomes for Assessable Development	Probable Solutions	
Site Rehabilitation		
SO 6 Sites are rehabilitated having regard to:- (1) staged rehabilitation; (2) landscaping; (3) water quality; (4) site runoff; (5) any other relevant environmental consideration; (6) erosion (7) contamination and clean up works; (8) filling of the land; and (9) end land use options.	PS 6.1 Rehabilitation is undertaken progressively and in stages in accordance with an approved environmental management plan or rehabilitation management plan and rehabilitation works are bonded relative to stages of rehabilitation. AND PS 6.2 Planting associated with rehabilitation works seek to restore bio-diversity and landscape values associated with the site. AND PS 6.3 Rehabilitation is carried out to provide water quality of a standard which can support aquatic vertebrates and invertebrates. AND PS 6.4 Fringes of water bodies are planted with wetland species such that a sustainable aquatic plant community is established. AND PS 6.5 Unstable slopes and erosion prone areas are stabilised and revegetated. AND	
SO 7 After extraction and rehabilitation is complete the inundated land and riparian areas are made available for public purposes.	PS 6.6 Lake areas are maintained, areas adjoining the lakes and below the Q100 are restored to a maximum level not exceeding their former natural surface and areas formally above Q100 level are restored to at or above Q100 level. PS 7 After extraction and rehabilitation is complete, the inundated land and immediate surrounds, including a 50m wide buffer, and riparian areas are vested in the <i>Council</i> for	
SO 8 The ultimate use of land after extraction and rehabilitation occurs is compatible with the character, amenity of the surrounding area and the <i>site</i> conditions after rehabilitation having regard to:- (1) access; (2) environmental values; (3) existing and proposed development on adjacent land; (4) flooding; (5) availability of infrastructure; (6) public safety hazards and risks associated with abandoned quarry operations; (7) <i>site</i> contamination; (8) visual amenity; (9) waste materials; and (10) water quality.	PS 8 The ultimate use of land after extraction and rehabilitation occurs in accordance with a <i>site</i> master plan.	
Post Extraction Rehabilitation and Use in Sub-precincts	s El-1, El-2, El-3 and El-4	
SO 9 Appropriate uses where the amenity of existing and future residential areas to the north of the North Pine River are not adversely impacted are established on rehabilitated land in Sub-Precinct EI-1.	PS 9 Appropriate uses where the amenity of existing and future residential areas to the north of the North Pine River are not adversely impacted include:- (1) sport and recreational and related uses, both land and water based; (2) theme parks and tourist oriented uses; (3) special purposes, <i>indoor entertainment and sport</i> and <i>food outlet</i> ; and (4) under certain circumstances - <i>child care centre</i> , <i>market</i> , <i>motor sport</i> and <i>shooting</i> .	

EXTRACTIVE INDUSTRY ZONE		
Specific Outcomes for Assessable Development	Probable Solutions	
SO 10 Appropriate uses are established on rehabilitated land in <i>Sub-Precinct</i> EI-2.	PS 10 Appropriate uses include:- (1) passive and informal recreational use; (2) where in the northern part of the Sub-Precinct in areas remote from residential areas and compatible with the character and nature of surrounding land, uses more active and intensive recreational uses; and (3) under certain circumstances - aquaculture, special purposes, indoor entertainment and sport and food outlet.	
SO 11 Appropriate uses are established on rehabilitated land in <i>Sub-Precinct</i> EI-3.	PS 11 Appropriate uses include:- (1) park purposes with very low intensity recreational uses; and (2) aquaculture and educational establishment uses may be favourably considered once rezoned into Park and Open Space.	
SO 12 Appropriate uses are established on rehabilitated land in Sub-Precinct EI-4.	PS 12 Appropriate uses include:- (1) intensive sport and recreational purposes in the north-eastern part of the <i>Sub-Precinct</i> ; (2) passive, informal recreation in the remaining parts closer to the South Pine River and residential areas in Albany Creek; (3) food outlet; and (4) under certain circumstances - aquaculture, child care centre, special purposes, indoor entertainment and sport and recycling depot.	

Division 9 Specific Outcomes and Probable Solutions for the Rural Zone

9.1 Assessment Criteria for Assessable Development in the Rural Zone

	RURAL Z	ONE
	Specific Outcomes for Assessable Development	Probable Solutions
Со	nsistent and Inconsistent Uses - RURAL ZONED LAN	D EXCEPT SUB-PRECINCTS RU-3 TO RU-7
	The following uses are consistent uses if complying in the applicable codes and are located on Rural zoned land side rural Sub-Precincts RU-3 to RU-7:-	PS 1 No solution provided.
` ′	Agriculture	
` ′	Animal Accommodation – if maximum of 6 stalls	
(3)	Associated Unit – if maximum GFA is 60m ² (excluding roofed verandah)	
	Bed and Breakfast Accommodation – if maximum of 4 bedrooms and minimum lot size of 16ha or maximum of 2 bedrooms and lot size less than 16 ha	
(5)	Detached House – if maximum of 2 detached houses on a lot	
	Display Home	
	Domestic Storage – if maximum GFA is150m²	
1 ' '	Environmental Park	
` ′	Estate Sales Office	
(10) Extractive Industry - where located within a Key Resource Area	
(11	Farm Forestry	
(12) Food Outlet – if maximum of 40 seat capacity and in association with a shop retailing antiques, arts, crafts, handmade items or tourist novelties and excluding a drive through facility	46)
(13) Home Business — if maximum area² is 100m² and excluding the hire of more than 1 tennis court	
1 ') Local Utilities	
	Major Telecommunication Facility	
1 -) Non-Intensive Animal Husbandry) Park	
	Retail Nursery	
(19) Rural Industry	
) Shop – if retailing antiques, arts, crafts, handmade items or tourist novelties	
) <i>Tourist Cabins</i> – if minimum lot size of 16 ha and maximum of 1 cabin	
) Veterinary Clinic	
loca RU	ated on Rural zoned land outside Sub-Precincts RU-3 to	PS 2 No solution provided.
(1)	Accommodation Units	
(2)	Adult Product Shop	
(3)	•	
	Associated Unit – if GFA exceeds 60m ² (excluding roofed verandah)	
	Bed and Breakfast Accommodation – if more than 4 bedrooms and minimum lot size of 16ha or more than 2 bedrooms and lot size less than 16ha	
` '	Car Depot	
` ′	Car Park	
	Caravan/Transportable Home Park	
	Cemetery) Commercial Services	
(10) Commercial Cervices	

	RURAL Z	ONE
;	Specific Outcomes for Assessable Development	Probable Solutions
(11)	Concrete Batching Plant	
	Crematorium	
` ′	Dairy	
	Detached House – if more than 2 detached houses on	
(,	a lot	
(15)	Extractive Industry - where not located in a Key Resource	
	Area	
	Fast Food Delivery Service	Y . ()
(17)	Food Outlet - if maximum 40 seat capacity and in association with a shop retailing antiques, arts, craft, handmade items or tourist novelties and including a drive through facility	460
(18)	Funeral Parlour	
(19)	General Industry	
(20)	Hardware Shop	
	Hazardous and Offensive Industry	
` ′	High Density Multiple Dwelling Units	
	Hospital	
	Hotel	
	Infill Housing	
	Institution	
` ′	Intensive Animal Husbandry	
` ′	Low Density Multiple Dwelling Units	
	Medium Density Multiple Dwelling Units	
	Motel	
	Motor Sport	
(32)	Night Club	
	Office	
(34)	Outdoor Sales	
(35)	Passenger Terminal	
(36)	Pensioner Units	
(37)	Retirement Village	
(38)	Salvage Yard	
(39)	Service Station	
(40)	Shooting	
,	Showroom	
(42)	Simulated Conflict	
	Special Use	
` ′	Stock Sales Yard	
` ′	Vehicle Sales	
(46)	Veterinary Hospital	
Cor	nsistent and Inconsistent Uses – RURAL SUB-PRECI	NCT RU-3
	The following uses are consistent uses if complying the applicable codes and are located in Sub-Precinct 3 of the Rural zone:-	PS 3 No solution provided.
(1)	Agriculture – if excluding turf farming	
(2)	Animal Accommodation – if maximum of 6 stalls	
(3)	Associated Unit – if maximum GFA is 60m² (excluding roofed verandah)	
(4)	Bed and Breakfast Accommodation – if maximum of 4 bedrooms and minimum lot size of 16ha or maximum of 2 bedrooms and lot size less than 16ha	
(5)	Community Facilities – if a show ground	
(6)	Detached House – if maximum of 2 detached houses on a lot	

	RURAL Z	ONE
	Specific Outcomes for Assessable Development	Probable Solutions
(7)	Display Home	
(8)	Domestic Storage – if maximum GFA is 150m ²	
(9)	Environmental Park	
	Estate Sales Office	
` ′	Extractive Industry - where located within a Key Resource Area	
(12)	Farm Forestry	
(13)	Food Outlet – if maximum of 40 seat capacity and in association with a shop retailing antiques, arts, crafts, handmade items or tourist novelties and excluding a drive through facility	
(14)	Home Business – if maximum area ² is 100m ² and excluding the hire of more than 1 tennis court	
(15)	Indoor Entertainment and Sport – if sport uses only	
(16)	Local Utilities	
(17)	Major Telecommunication Facility	
(18)	Non-Intensive Animal Husbandry	
(19)	Outdoor Recreation	
(20)	Park	
(21)	Retail Nursery	
(22)	Rural Industry	
(23)	Shop – if retailing antiques, arts, crafts, handmade items or tourist novelties	
	Tourist Cabins – if minimum lot size of 16ha and maximum of 1 cabin	
(25)	Veterinary Clinic	
	ted in Sub-Precinct RU-3 of the Rural zone:-	PS 4 No solutions provided.
` ′	Accommodation Units	
	Adult Product Shop	
1 ' '	Airstrip	
, ,	Aquaculture	
	Associated Unit – if GFA exceeds 60m² (excluding roofed verandah)	
(6)	Bed and Breakfast Accommodation – if more than 4 bedrooms and minimum lot size 16ha or more than 2 bedrooms and lot size less than 16ha	
(7)	Bulk Garden Supplies	
(8)	Camping Grounds	
(9)	Car Depot	
(10)	Car Park	
(11)	Caretaker's Residence	
(12)	Cemetery	
(13)	Commercial Services	
(14)	Community Facilities – if not a show ground	
(15)	Concrete Batching Plant	
(16)	Contractor's Depot	
(17)	Crematorium	
(18)	Detached House – if more than 2 detached houses on a lot	
(19)	Duplex Dwelling	
	Educational Establishment	
(21)	Extractive Industry - where not located in a Key Resource Area	
(22)	Fast Food Delivery Service	

(7) Local Utilities

	RURAL Z	CONE
	Specific Outcomes for Assessable Development	Probable Solutions
(2	3) Food Outlet - if maximum 40 seat capacity and in	
(2	association with a shop retailing antiques, arts, crafts, handmade items or tourist novelties and including a drive through facility	
(2	4) Funeral Parlour	
(2	5) General Industry	
1 1	6) Hardware Shop	
	7) Hazardous and Offensive Industry	•
- 1	8) High Density Multiple Dwelling Units	
1 '	9) Hospital	
1 '	0) Hotel	
1 '	1) Infill Housing	
1 '	2) Institution	
1 '		
1 '	3) Intensive Animal Husbandry	
1 '	4) Kennels	
	5) Low Density Multiple Dwelling Units	
1 '	6) Market	
1 '	7) Medium Density Multiple Dwelling Units	
1 '	8) Motel	
1 '	9) Motor Sport	
1 1	0) Night Club	
1 '	1) Office	
1 '	2) Outdoor Sales	
1 1	3) Passenger Terminal	
1 '	4) Pensioner Units	
1 '	5) Radio Station	
1 1	6) Recycling Depot	
	7) Retirement Village 8) Salvage Yard	
1 '	9) Service Industry	
1 '	0) Service Madally	
) '	1) Shooting	
	Shop – if retailing other than antiques, arts, crafts, handmade items or tourist novelties	
(5	3) Showroom	
	4) Simulated Conflict	
١,	5) Special Use	
1 '	6) Stock Sales Yard	
١,	7) Vehicle Sales	
1 `	8) Veterinary Hospital	
1 '	9) Warehouse	
С	onsistent and Inconsistent Uses – RURAL SUB-PRECI	NCT RU-4
	O 5 The following uses are consistent uses if complying	PS 5 No solutions provided.
w	th the applicable codes and are located in Sub-Precinct U-4 of the Rural zone:-	100 The solutions provided.
(1) Agriculture	
(2) Animal Accommodation – if maximum of 6 stalls	
(3) Environmental Park	
(4	Resource Area	
(5	•	
(6		
1 /7	\ Local Hilitian	1

RURAL Z	ONE
Specific Outcomes for Assessable Development	Probable Solutions
	Probable Solutions
(8) Major Telecommunication Facility (9) Non-Intensive Animal Husbandry	
(10) Outdoor Recreation	
(11) Park	
(12) Rural Industry	
SO 6 The following uses are inconsistent uses and are not	PS 6 No solutions provided.
located in Sub-Precinct RU-4 of the Rural zone:-	• ()
(1) Accommodation Units	
(2) Adult Product Shop	
(3) Airstrip	
(4) Associated Unit	
(5) Bed and Breakfast Accommodation	
(6) Bulk Garden Supplies	
(7) Camping Grounds	
(8) Car Depot	
(9) Car Park	
(10) Caravan/Transportable Home Park	
(11) Caretaker's Residence	
(12) Cattery	
(13) Cemetery	
(14) Child Care Centre (15) Commercial Services	
(16) Community Facilities	460 Y
(17) Concrete Batching Plant	
(17) Concrete Batching Flant (18) Contractor's Depot	
(19) Crematorium	
(20) Dairy	
(21) Detached House	
(22) Display Home	
(23) Domestic Storage	
(24) Duplex Dwelling	
(25) Educational Establishment	
(26) Estate Sales Office	
(27) Extractive Industry - where not located in a Key	
Resource Area	
(28) Fast Food Delivery Service	
(29) Food Outlet	
(30) Funeral Parlour	
(31) General Industry	
(32) Hardware Shop	
(33) Hazardous and Offensive Industry	
(34) High Density Multiple Dwelling Units	
(35) Home Business	
(36) Hospital	
(37) Hotel	
(38) Infill Housing	
(39) Institution	
(40) Intensive Animal Husbandry	
(41) Kennels	
(42) Low Density Multiple Dwelling Units	
(43) Market	

RURAL	ZONE
Specific Outcomes for Assessable Development	Probable Solutions
(44) Medium Density Multiple Dwelling Units	
(45) Motel	
(46) Motor Sport	
(47) Night Club	
(48) Office	
(49) Outdoor Sales	
(50) Passenger Terminal	*
(51) Pensioner Units	
(52) Place of Worship	
(53) Radio Station	
(54) Recycling Depot	
(55) Retail Nursery	
(56) Retirement Village	
(57) Salvage Yard	
(58) Service Industry	
(59) Service Station	\'\\\
(60) Shooting	
(61) Shop	
(62) Showroom	
(63) Simulated Conflict	
(64) Special Use	
(65) Stock Sales Yard	
(66) Tourist Cabins	
(67) Vehicle Sales	
(68) Veterinary Clinic	
(69) Veterinary Hospital	
(70) Warehouse	
Consistent and Inconsistent Uses – RURAL SUB-PREC	INCT RU-5
SO 7 The following uses are consistent uses if complying	PS 7 No solutions provided.
with the applicable codes and are located in the Sub-Precinct RU-5 of the Rural zone:-	
(1) Agriculture	
(2) Animal Accommodation – if maximum of 6 stalls	
(3) Environmental Park	
(4) Extractive Industry - where located within a Key Resource Area	
(5) Farm Forestry	
(6) Indoor Entertainment and Sport – if sport uses only	
(7) Local Utilities	
(8) Major Telecommunication Facility	
(9) Non-Intensive Animal Husbandry	
(10) Outdoor Recreation	
(11) <i>Park</i>	
(12) Rural Industry	
SO 8 The following uses are inconsistent uses and are not located in <i>Sub-Precinct</i> RU-5 of the Rural zone:-	PS 8 No solutions provided.
(1) Accommodation Units	
(2) Adult Product Shop	
(3) Airstrip	
(4) Aquaculture	
(5) Associated Unit	
(6) Bed and Breakfast Accommodation	

	RURAL Z	ONE
5	Specific Outcomes for Assessable Development	Probable Solutions
(7)	Camping Grounds	
(8)	Car Depot	
(9)	Car Park	
(10)	Caravan/Transportable Home Park	
(11)	Caretaker's Residence	
(12)	Cattery	
(13)	Cemetery	*
(14)	Child Care Centre	
(15)	Commercial Services	
(16)	Community Facilities	
	Concrete Batching Plant	
	Contractor's Depot	
` ′	Crematorium	
	Dairy	
1 ' '	Detached House	
	Display Home	
	Domestic Storage	
	Duplex Dwelling	
' '	Educational Establishment	
	Estate Sales Office	
	Extractive Industry - where not located in a Key Resource Area	
	Fast Food Delivery Service	460
` ′	Food Outlet	
1 ' '	Funeral Parlour	
	General Industry Hardware Shop	
	Hazardous and Offensive Industry	
' '	High Density Multiple Dwelling Units	
	Home Business	
	Hospital	
	Hotel	
(38)	Infill Housing	
(39)	Institution	
(40)	Intensive Animal Husbandry	
(41)	Kennels	
	Low Density Multiple Dwelling Units	
, ,	Medium Density Multiple Dwelling Units	
1 ' '	Motel	
	Motor Sport	
	Night Club	
	Office	
	Outdoor Sales Passenger Terminal	
	Pensioner Units	
` ′	Place of Worship	
	Radio Station	
	Retail Nursery	
	Retirement Village	
	Salvage Yard	
	Service Industry	
	Service Station	

	RURAL Z	ONE
5	Specific Outcomes for Assessable Development	Probable Solutions
	Shooting	
	Shop	
	Showroom	
` ′	Simulated Conflict	
, ,	Special Use	
` ′	Stock Sales Yard	
` ′	Tourist Cabins	
` ′	Vehicle Sales	Y
` ′	Veterinary Clinic	
` ′	Veterinary Hospital	
	Warehouse	
` /	sistent and Inconsistent Uses - RURAL SUB-PRECII	NCT RIL6
SOS		PS 9 No solution provided.
	the applicable codes and are located in Sub-Precinct RU-	P3 9 No solution provided.
	the Rural zone:-	
(1)	Agriculture	
(2)	Animal Accommodation – if maximum of 6 stalls	
(3)	Associated Unit – if maximum GFA is 60m² (excluding roofed verandah)	
(4)	Bed and Breakfast Accommodation – if maximum of 4 bedrooms and minimum lot size of 16ha or maximum of	
(5)	2 bedrooms and lot size less than 16ha Detached House – if maximum of 2 detached houses	
(6)	on a lot Display Home	
(7)	Domestic Storage if maximum GFA is 150m ²	
(8)	Environmental Park	
(9)	Estate Sales Office	
` ′	Extractive Industry - where located within a Key Resource Area	
(11)	Farm Forestry	
1 ' '	Food Outlet - if maximum of 40 seat capacity and in	
	association with a shop retailing antiques, arts, crafts, handmade items or tourist novelties and excluding a drive through facility	
(13)	Home Business – if maximum area ² is 100m ² and excluding the hire of more than 1 tennis court	
(14)	Indoor Entertainment and Sport – if sport uses only	
1 ' '	Local Utilities	
` ′	Major Telecommunication Facility	
	Non-Intensive Animal Husbandry	
	Outdoor Recreation	
1 ' '	Park	
` ′	Retail Nursery	
1 1	Rural Industry	
	Shop – if retailing antiques, arts, crafts, handmade items or tourist novelties	
(23)	Tourist Cabins – if minimum lot size of 16ha and maximum of 1 cabin	
(24)	Veterinary Clinic	
	red in Sub-Precinct RU-6 of the Rural zone:-	PS 10 No solution provided.
(1)	Accommodation Units	
	Adult Product Shop	
(3)	Airstrip	
(4)	Animal Accommodation – if more than 6 stalls	

Specific Outcomes for Assessable Development (5) Aquaculture (6) Associated Unit – if GFA exceeds 60m² (excluding roofed verandsh) (7) Bed and Breakfast Accommodation – if more than 4 betterooms and minimum to size of 16ha or more than 2 betdooms and inistum to size of 16ha or more than 2 betdooms and lot size less than 16ha (8) Carphopot (10) Car Park (12) Caretaker's Residence (13) Cattery (14) Cemetary (15) Concrete Batching Plant (16) Contractor's Depot (17) Cremator'um (18) Deiry (19) Detached House – if more than 2 detached houses on a lot (20) Domestic Storage – if the GFA exceeds 150m²- (21) Duplex Dwelling (22) Educational Establishment (23) Extractive Industry – where not located in a Key Resource Area (24) Fast Food Delivery Service (25) Food Outlet – if seaf capacity exceeds 40 or in association with a shorp retailing both than antiques, arts. crafts, handmade items or lourist novelties or includes a drive through facility (26) Funeral Parlour (27) General Industry (30) High Density Multiple Dwelling Units (33) Motel (34) More Business – if area? exceeds 100m² or including the hire of more than one tennis court (26) Hospital (37) Intensive Animal Husbandry (38) Kennels (39) Low Density Multiple Dwelling Units (40) Market (41) Medium Density Multiple Dwelling Units (43) Motel (43) Motel (43) Motel (44) Might Club (45) Office (46) Outdoor Sales (47) Passenger Terminal			
(5) Aquaculture (6) Associated Unit – if GFA exceeds 60m² (excluding rooted verandah) (7) Bed and Breakfast Accommodation – if more than 4 bedrooms and minimum lot size of 16ha or more than 2 bedrooms and tot size less than 16ha (8) Camping Grounds (9) Car Depot (10) Car Park (11) Caravan/Transportable Home Park (12) Caretaker's Residence (13) Cattery (14) Cemetery (15) Concrete Batching Plant (16) Contractor's Depot (17) Crematorium (18) Dairy (19) Detached House – if more than 2 detached houses on a lot (20) Domestic Storage – if the GFA exceeds 150m² (21) Duplex Dwelling (22) Educational Establishment (23) Extractive Industry – where not located in a Key Resource Area (Area (Are		RURAL Z	ONE
(6) Associated Unit — If GFA exceeds 60m² (excluding roofed verandah) (7) Bed and Braskfast Accommodation — if more than 4 bedrooms and minimum tot size of 16ha or more than 2 bedrooms and to size less than 16ha (8) Camping Grounds (9) Car Pept (10) Car Park (11) Caravan/Transportable Home Park (12) Caretaker's Residence (13) Cattery (14) Cemetery (15) Concrete Batching Plant (16) Contractor's Depot (17) Crematorium (18) Dairy (19) Detached House — if more than 2 detached houses on a lot (20) Domestic Storage — if the GFA exceeds 150m² (21) Duplex Dwelling (22) Educational Establishment (23) Extractive Industry — where not located in a Key Resource Area (24) Fast Food Outlet— if seat capacity exceeds 40 or in association with a shop retailing other than antiques, arts, crafts, handmade items or tourst novelties or includes a drive through facility (26) Funeral Partour (27) General Industry (28) Hardware Shop (29) Hazardous and Offensive Industry (30) High Density Multiple Dwelling Units (31) More Business — if area* exceeds 100m² or including the hire of more than one tennis court (32) Hospital (33) Motel (34) Motor Entertainment and Sport — if entertainment uses (35) Infill Housing (36) Institution (37) Intensive Animal Husbandry (38) Kennels (39) Lov Density Multiple Dwelling Units (41) Medium Density Multiple Dwelling Units (42) Motel (43) Motor Sport (44) Night Club (45) Office (46) Outdoor Sales		Specific Outcomes for Assessable Development	Probable Solutions
roofed verandah) 7	` ′	•	
A bedrooms and lot size less than 16ha (8) Camping Grounds (9) Car Depot (10) Car Park (11) Carvan/Transportable Home Park (12) Caretaker's Residence (13) Cattory (14) Cemetery (15) Concrete Batching Plant (15) Contractor's Depot (17) Crematorium (18) Dairy (19) Detached House – if more than 2 detached houses on a lot (20) Domestic Storage – if the GFA exceeds 150m² (21) Duplex Dwelling (22) Educational Establishment (23) Extractive Industry - where not located in a Key Resource Area (25) Food Outlet – if seal capacity exceeds 40 or in association with a shop retailing other than antiques, arts, crafts, handmade items or tourist, novelties or includes a drive through facility (26) Fruneral Parlour (27) General Industry (28) Hardware Shop (29) Hazardous and Offensive Industry (30) High Density Multiple Dwelling Units (31) Home Business – if area? exceeds 100m² or including the hire of more than one tennis court (32) Hospital (33) Motel (34) Indoor Entertainment and Sport – if entertainment uses (35) Intill Housing (36) Institution (37) Intensive Animal Husbandry (38) Kennels (39) Low Density Multiple Dwelling Units (40) Market (41) Medium Density Multiple Dwelling Units (43) Motor Sport (44) Night Ctub (45) Office (46) Outdoor Sales		roofed verandah)	
(9) Car Depot (10) Car Park (11) Caravan/Transportable Home Park (12) Caretaker's Residence (13) Cattery (14) Cemetery (15) Concrete Batching Plant (16) Contractor's Depot (17) Crematorium (18) Dairy (19) Detached House – if more than 2 detached houses on a lot (20) Domestic Storage – if the GFA exceeds 150m² (21) Duplex Dwelling (22) Educational Establishment (23) Extractive Industry - where not located in a Key Resource Area (24) Fast Food Delivery Service (25) Food Outlet – if seat capacity exceeds 40 or in association with a shop retailing other than antiques, arts, crafts, handmade items or tourist novelties or includes a drive through facility (26) Funeral Parlour (27) General Industry (28) Hardware Shop (29) Hazardous and Offensive Industry (30) High Density Multiple Dwelling Units (31) Home Business – if area' exceeds 100m² or including the hire of more than one tennis court (32) Hospital (33) Hotel (34) Indoor Entertainment and Sport – if entertainment uses (35) Infill Housing (38) Institution (37) Intensive Animal Husbandry (38) Konnels (39) Low Density Multiple Dwelling Units (40) Market (41) Medium Density Multiple Dwelling Units (43) Motor Sport (44) Night Club (45) Office (46) Outdoor Sales	(7)	4 bedrooms and minimum lot size of 16ha or more than	
(10) Car Park (11) Caravan/Transportable Home Park (12) Caretaker's Residence (13) Cattery (14) Cemetery (15) Concrete Batching Plant (16) Contractor's Depot (17) Crematorium (18) Dairy (19) Detached House – if more than 2 detached houses on a lot (20) Domestic Storage – if the GFA exceeds 150m² (21) Duplex Dwelling (22) Educational Establishment (23) Extractive Industry -where not located in a Key Resource Area (24) Fast Food Delivery Service (25) Food Outlet – if seat capacity exceeds 40 or in association with a shop retailing other than antiques, arts, crafts, handmade items or tourist novellies or includes a drive through facility (26) Funeral Partour (27) General Industry (28) Hardware Shop (29) Hazardous and Offensive Industry (30) High Density Multiple Dwelling Units (31) Home Business – if area² exceeds 100m² or including the hire of more than one tennis court (32) Hospital (33) Hotel (34) Indoor Entertainment and Sport – if entertainment uses (35) Infill Housing (38) Institution (37) Intensive Animal Husbandry (38) Kennels (39) Low Density Multiple Dwelling Units (40) Market (41) Medium Density Multiple Dwelling Units (42) Motel (43) Moter Sport (44) Night Club (45) Office (46) Outdoor Sales	(8)	Camping Grounds	
(11) Caravan/Transportable Home Park (12) Caretaker's Residence (13) Cattery (14) Cemetery (14) Cemetery (15) Concrete Batching Plant (16) Contractor's Depot (17) Crematorium (18) Dairy (19) Detached House – if more than 2 detached houses on a lot (20) Domestic Storage – if the GFA exceeds 150m² (21) Dupiex Dwelling (22) Educational Establishment (23) Extractive Industry -where not located in a Key Resource Area (24) Fast Food Outlet – if seat capacity exceeds 40 or in association with a shop retailing other than antiques, arts, crafts, handmade items or tourist novelties or includes a drive through facility (26) Funeral Parlour (27) General Industry (28) Hazardous and Offensive Industry (29) Hazardous and Offensive Industry (30) High Density Multiple Dwelling Units (31) Home Business – if area' exceeds 100m² or including the hire of more than one tennis court (32) Hospital (33) Hotel (34) Indoor Entertainment and Sport – if entertainment uses (35) Infill Housing (36) Institution (37) Intensive Animal Husbandry (38) Konneis (39) Low Density Multiple Dwelling Units (40) Market (41) Medium Density Multiple Dwelling Units (42) Motel (43) Motor Sport (44) Night Club (45) Office (46) Outdoor Sales			
(12) Caretaker's Residence (13) Cattery (14) Cemetery (15) Concrete Batching Plant (16) Contractor's Depot (17) Crematorium (18) Dairy (19) Detached House – if more than 2 detached houses on a lot (20) Domestic Storage – if the GFA exceeds 150m² (21) Duplex Dwelling (22) Educational Establishment (23) Extractive Industry - where not located in a Key Resource Area Area (24) Fast Food Delivery Service (25) Food Outlet – if seat capacity exceeds 40 or in association with a shop retailing other than antiques, arts, crafts, handmade Items or tourist novelties or includes a drive through facility (26) Funeral Parlour (27) General Industry (28) Hardware Shop (29) Hazardous and Offensive Industry (30) High Density Multiple Dwelling Units (31) Home Business – if area' exceeds 100m² or including the hire of more than one tennis court (32) Hospital (33) Hotel (34) Indoor Entertainment and Sport – if entertainment uses (35) Infill Housing (36) Institution (37) Intensive Animal Husbandry (38) Kennels (39) Low Density Multiple Dwelling Units (40) Market (41) Medium Density Multiple Dwelling Units (42) Motel (43) Motor Sport (44) Night Club (45) Office (46) Outdoor Sales	` ′		
(13) Cattery (14) Cemetry (15) Concrete Batching Plant (16) Contractor's Depot (17) Crematorium (18) Dairy (19) Detached House – if more than 2 detached houses on a lot (20) Domestic Storage – if the GFA exceeds 150m² (21) Duplex Dwelling (22) Educational Establishment (23) Extractive Industry - where not located in a Key Resource Area (24) Fast Food Delivery Service (25) Food Outlet – if seat capacity exceeds 40 or in association with a shop retailing other than antiques, arts, crafts, handmade items or tourist novelties or includes a drive through facility (26) Funeral Parlour (27) General Industry (28) Hardware Shop (29) Hazardous and Offensive Industry (30) High Density Multiple Dwelling Units (31) Home Business – if a reare' exceeds 100m² or including the hire of more than one tennis court (32) Hospital (33) Hotel (34) Indoor Entertainment and Sport – if entertainment uses (35) Infill Housing (36) Institution (37) Intensive Animal Husbandry (38) Kennels (39) Low Density Multiple Dwelling Units (40) Market (41) Medium Density Multiple Dwelling Units (42) Moter (43) Motor Sport (44) Night Club (45) Office (46) Outdoor Sales			
(14) Cemetery (15) Concrete Batching Plant (16) Contractor's Depot (17) Crematorium (18) Dairy (19) Detached House – if more than 2 detached houses on a lot (20) Domestic Storage – if the GFA exceeds 150m² (21) Duplex Dwelling (22) Educational Establishment (23) Extractive Industry - where not located in a Key Resource Area (24) Fast Food Delivery Service (25) Food Outlet – if seat capacity exceeds 40 or in association with a shop retailing other than antiques, arts, crafts, handmade items or tourist novelties or includes a drive through facility (26) Funeral Parlour (27) General Industry (28) Hardware Shop (29) Hazardous and Offensive Industry (30) High Density Multiple Dwelling Units (31) Home Business – if area² exceeds 100m² or including the hire of more than one tennis court (32) Hospital (33) Hotel (34) Indoor Entertainment and Sport – if entertainment uses (35) Infill Housing (36) Institution (37) Intensive Animal Husbandry (38) Kennels (39) Low Density Multiple Dwelling Units (40) Market (41) Medium Density Multiple Dwelling Units (42) Motor Sport (43) Night Club (44) Night Club (45) Office (46) Outdoor Sales	` ′		
(15) Concrete Batching Plant (16) Contractor's Depot (17) Crematorium (18) Dairy (19) Detached House – if more than 2 detached houses on a lot (20) Domestic Storage – if the GFA exceeds 150m² (21) Duplex Dwelling (22) Educational Establishment (23) Extractive Industry - where not located in a Key Resource Area (24) Fast Food Delivery Service (25) Food Outlet – if seat capacity exceeds 40 or in association with a shop retailing other than antiques, arts, crafts, handmade items or tourist novelties or includes a drive through facility (26) Funeral Parlour (27) General Industry (28) Hardware Shop (29) Hazardous and Offensive Industry (30) High Density Multiple Dwelling Units (31) Home Business – if area² exceeds 100m² or including the hire of more than one tennis court (32) Hospital (33) Hotel (34) Indoor Entertainment and Sport – if entertainment uses (35) Infill Housing (36) Institution (37) Intensive Animal Husbandry (38) Kennels (39) Low Density Multiple Dwelling Units (40) Market (41) Medium Density Multiple Dwelling Units (42) Motor (43) Motor Sport (44) Night Club (45) Office (46) Outdoor Sales	1 .	·	
(16) Contractor's Depot (17) Crematorium (18) Dairy (19) Detached House – if more than 2 detached houses on a lot 20) Domestic Storage – if the GFA exceeds 150m² (21) Duplex Dwelling (22) Educational Establishment (23) Extractive Industry - where not located in a Key Resource Area (24) Fast Food Delivery Service (25) Food Outlet – if seat capacity exceeds 40 or in association with a shop retailing other than antiques, arts, crafts, handmade lems or tourist novelties or includes a drive through facility (26) Funeral Parlour (27) General Industry (28) Harardous and Offensive Industry (30) High Density Multiple Dwelling Units (31) Home Business – if area² exceeds 100m² or including the hire of more than one tennis court (32) Hospital (33) Hotel (34) Indoor Entertainment and Sport – if entertainment uses (35) Infill Housing (36) Institution (37) Intensive Animal Husbandry (38) Kennels (39) Low Density Multiple Dwelling Units (40) Market (41) Medium Density Multiple Dwelling Units (42) Motor Sport (43) Motor Sport (44) Night Club (45) Office (46) Outdoor Sales	1 ' '		
(17) Crematorium (18) Dairy (19) Detached House – if more than 2 detached houses on a lot (20) Domestic Storage – if the GFA exceeds 150m² (21) Duplex Dwelling (22) Educational Establishment (23) Extractive Industry - where not located in a Key Resource Area (24) Fast Food Delivery Service (25) Food Outlet – if seat capacity exceeds 40 or in association with a shop retailing other than antiques, arts, crafts, handmade items or tourist novellies or includes a drive through facility (26) Funeral Parlour (27) General Industry (28) Hardware Shop (29) Hazardous and Offensive Industry (30) High Density Multiple Dwelling Units (31) Home Business – if area² exceeds 100m² or including the hire of more than one tennis court (34) Hospital (35) Infill Housing (36) Institution (37) Intensive Animal Husbandry (38) Kennels (39) Low Density Multiple Dwelling Units (40) Market (41) Medium Density Multiple Dwelling Units (42) Motel (43) Motor Sport (44) Night Club (45) Office (46) Outdoor Sales	1 ' '	-	
(18) Dairy (19) Detached House – if more than 2 detached houses on a lot (20) Domestic Storage – if the GFA exceeds 150m² (21) Duplex Dwelling (22) Educational Establishment (23) Extractive Industry - where not located in a Key Resource Area (24) Fast Food Delivery Service (25) Food Outlet – if seat capacity exceeds 40 or in association with a shop retailing other than antiques, arts, crafts, handmade items or tourist novelties or includes a drive through facility (26) Funeral Parlour (27) General Industry (28) Hardware Shop (29) Hazardous and Offensive Industry (30) High Density Multiple Dwelling Units (31) Home Business – if area² exceeds 100m² or including the hire of more than one tennis court (32) Hospital (33) Hotel (34) Indoor Entertainment and Sport – if entertainment uses (35) Infill Housing (36) Institution (37) Intensive Animal Husbandry (38) Kennels (39) Low Density Multiple Dwelling Units (40) Market (41) Medium Density Multiple Dwelling Units (42) Motel (43) Motor Sport (44) Night Club (45) Office (46) Outdoor Sales			
(19) Detached House – if more than 2 detached houses on a lot (20) Domestic Storage – if the GFA exceeds 150m² (21) Duplex Dwelling (22) Educational Establishment (23) Extractive Industry – where not located in a Key Resource Area (24) Fast Food Delivery Service (25) Food Outlet – if seat capacity exceeds 40 or in association with a shop retailing other than antiques, arts, crafts, handmade items or tourist novelties or includes a drive through facility (26) Funeral Parlour (27) General Industry (28) Hardware Shop (28) Hardware Shop (29) Hazardous and Offensive Industry (30) High Density Multiple Dwelling Units (31) Home Business – if area? exceeds 100m² or including the hire of more than one tennis court (32) Hospital (33) Hotel (34) Indoor Entertainment and Sport – if entertainment uses (35) Infill Housing (36) Institution (37) Intensive Animal Husbandry (38) Kennels (39) Low Density Multiple Dwelling Units (40) Market (41) Medium Density Multiple Dwelling Units (42) Motel (43) Motor Sport (44) Night Club (45) Office (46) Outdoor Sales	` ′		
a lot (20) Domestic Storage – if the GFA exceeds 150m² (21) Duplex Dwelling (22) Educational Establishment (23) Extractive Industry - where not located in a Key Resource Area (24) Fast Food Delivery Service (25) Food Outlet – if seat capacity exceeds 40 or in association with a shop retailing other than antiques, arts, crafts, handmadee items or tourist novelties or includes a drive through facility (26) Funeral Parlour (27) General Industry (28) Hardware Shop (29) Hazardous and Offensive Industry (30) High Density Multiple Dwelling Units (31) Home Business – if area² exceeds 100m² or including the hire of more than one tennis court (32) Hospital (33) Hotel (34) Indoor Entertainment and Sport – if entertainment uses (35) Infill Housing (36) Institution (37) Intensive Animal Husbandry (38) Kennels (39) Low Density Multiple Dwelling Units (40) Market (41) Medium Density Multiple Dwelling Units (42) Motel (43) Motor Sport (44) Night Club (45) Office (46) Outdoor Sales			
(21) Duplex Dwelling (22) Educational Establishment (23) Extractive Industry - where not located in a Key Resource Area (24) Fast Food Delivery Service (25) Food Outlet - if seat capacity exceeds 40 or in association with a shop retailing other than antiques, arts, crafts, handmade items or tourist novelties or includes a drive through facility (26) Funeral Parlour (27) General Industry (28) Hardware Shop (29) Hazardous and Offensive Industry (30) High Density Multiple Dwelling Units (31) Home Business - if area? exceeds 100m² or including the hire of more than one tennis court (32) Hospital (33) Hotel (34) Indoor Entertainment and Sport - if entertainment uses (35) Infill Housing (36) Institution (37) Intensive Animal Husbandry (38) Kennels (39) Low Density Multiple Dwelling Units (40) Market (41) Medium Density Multiple Dwelling Units (42) Motel (43) Motor Sport (44) Night Club (45) Office (46) Outdoor Sales		a lot	
(22) Extractive Industry - where not located in a Key Resource Area (24) Fast Food Delivery Service (25) Food Outlet – if seat capacity exceeds 40 or in association with a shop retailing other than antiques, arts, crafts, handmade items or tourist novelties or includes a drive through facility (26) Funeral Parlour (27) General Industry (28) Hardware Shop (29) Hazardous and Offensive Industry (30) High Density Multiple Dwelling Units (31) Home Business – if area? exceeds 100m² or including the hire of more than one tennis court (32) Hospital (33) Hotel (34) Indoor Entertainment and Sport – if entertainment uses (35) Infill Housing (36) Institution (37) Intensive Animal Husbandry (38) Kennels (39) Low Density Multiple Dwelling Units (40) Market (41) Medium Density Multiple Dwelling Units (42) Motel (43) Motor Sport (44) Night Club (45) Office (46) Outdoor Sales		-	
(23) Extractive Industry - where not located in a Key Resource Area (24) Fast Food Delivery Service (25) Food Outlet - if seat capacity exceeds 40 or in association with a shop retailing other than antiques, arts, crafts, handmade items or tourist novelties or includes a drive through facility (26) Funeral Parlour (27) General Industry (28) Hardware Shop (29) Hazardous and Offensive Industry (30) High Density Multiple Dwelling Units (31) Home Business - if area² exceeds 100m² or including the hire of more than one tennis court (32) Hospital (33) Hotel (34) Indoor Entertainment and Sport - if entertainment uses (35) Infill Housing (36) Institution (37) Intensive Animal Husbandry (38) Kennels (39) Low Density Multiple Dwelling Units (40) Market (41) Medium Density Multiple Dwelling Units (42) Motel (43) Motor Sport (44) Night Club (45) Office (46) Outdoor Sales			
Area (24) Fast Food Delivery Service (25) Food Outlet – if seat capacity exceeds 40 or in association with a shop retailing other than antiques, arts, crafts, handmade items or tourist novelties or includes a drive through facility (26) Funeral Parlour (27) General Industry (28) Hardware Shop (29) Hazardous and Offensive Industry (30) High Density Multiple Dwelling Units (31) Home Business – if area² exceeds 100m² or including the hire of more than one tennis court (32) Hospital (33) Hotel (34) Indoor Entertainment and Sport – if entertainment uses (35) Infill Housing (36) Institution (37) Intensive Animal Husbandry (38) Kennels (39) Low Density Multiple Dwelling Units (40) Market (41) Medium Density Multiple Dwelling Units (42) Motel (43) Motor Sport (44) Night Club (45) Office (46) Outdoor Sales	` ′		
(25) Food Outlet – if seat capacity exceeds 40 or in association with a shop retailing other than antiques, arts, crafts, handmade items or tourist novelties or includes a drive through facility (26) Funeral Parlour (27) General Industry (28) Hardware Shop (29) Hazardous and Offensive Industry (30) High Density Multiple Dwelling Units (31) Home Business – if area² exceeds 100m² or including the hire of more than one tennis court (32) Hospital (33) Hotel (34) Indoor Entertainment and Sport – if entertainment uses (35) Infill Housing (36) Institution (37) Intensive Animal Husbandry (38) Kennels (39) Low Density Multiple Dwelling Units (40) Market (41) Medium Density Multiple Dwelling Units (42) Motel (43) Motor Sport (44) Night Club (45) Office (46) Outdoor Sales	(23)		
with a shop retailing other than antiques, arts, crafts, handmade items or tourist novelties or includes a drive through facility (26) Funeral Parlour (27) General Industry (28) Hardware Shop (29) Hazardous and Offensive Industry (30) High Density Multiple Dwelling Units (31) Home Business – if area² exceeds 100m² or including the hire of more than one tennis court (32) Hospital (33) Hotel (34) Indoor Entertainment and Sport – if entertainment uses (35) Infill Housing (36) Institution (37) Intensive Animal Husbandry (38) Kennels (39) Low Density Multiple Dwelling Units (40) Market (41) Medium Density Multiple Dwelling Units (42) Motel (43) Motor Sport (44) Night Club (45) Office (46) Outdoor Sales	(24)	Fast Food Delivery Service	
(27) General Industry (28) Hardware Shop (29) Hazardous and Offensive Industry (30) High Density Multiple Dwelling Units (31) Home Business – if area² exceeds 100m² or including the hire of more than one tennis court (32) Hospital (33) Hotel (34) Indoor Entertainment and Sport – if entertainment uses (35) Infill Housing (36) Institution (37) Intensive Animal Husbandry (38) Kennels (39) Low Density Multiple Dwelling Units (40) Market (41) Medium Density Multiple Dwelling Units (42) Motel (43) Motor Sport (44) Night Club (45) Office (46) Outdoor Sales	(25)	with a shop retailing other than antiques, arts, crafts, handmade items or tourist novelties or includes a drive	
(28) Hardware Shop (29) Hazardous and Offensive Industry (30) High Density Multiple Dwelling Units (31) Home Business – if area² exceeds 100m² or including the hire of more than one tennis court (32) Hospital (33) Hotel (34) Indoor Entertainment and Sport – if entertainment uses (35) Infill Housing (36) Institution (37) Intensive Animal Husbandry (38) Kennels (39) Low Density Multiple Dwelling Units (40) Market (41) Medium Density Multiple Dwelling Units (42) Motel (43) Motor Sport (44) Night Club (45) Office (46) Outdoor Sales	(26)	Funeral Parlour	
(29) Hazardous and Offensive Industry (30) High Density Multiple Dwelling Units (31) Home Business – if area² exceeds 100m² or including the hire of more than one tennis court (32) Hospital (33) Hotel (34) Indoor Entertainment and Sport – if entertainment uses (35) Infill Housing (36) Institution (37) Intensive Animal Husbandry (38) Kennels (39) Low Density Multiple Dwelling Units (40) Market (41) Medium Density Multiple Dwelling Units (42) Motel (43) Motor Sport (44) Night Club (45) Office (46) Outdoor Sales	` ′		
(30) High Density Multiple Dwelling Units (31) Home Business – if area² exceeds 100m² or including the hire of more than one tennis court (32) Hospital (33) Hotel (34) Indoor Entertainment and Sport – if entertainment uses (35) Infill Housing (36) Institution (37) Intensive Animal Husbandry (38) Kennels (39) Low Density Multiple Dwelling Units (40) Market (41) Medium Density Multiple Dwelling Units (42) Motel (43) Motor Sport (44) Night Club (45) Office (46) Outdoor Sales	1 '		
(31) Home Business – if area? exceeds 100m² or including the hire of more than one tennis court (32) Hospital (33) Hotel (34) Indoor Entertainment and Sport – if entertainment uses (35) Infill Housing (36) Institution (37) Intensive Animal Husbandry (38) Kennels (39) Low Density Multiple Dwelling Units (40) Market (41) Medium Density Multiple Dwelling Units (42) Motel (43) Motor Sport (44) Night Club (45) Office (46) Outdoor Sales	, V		
the hire of more than one tennis court (32) Hospital (33) Hotel (34) Indoor Entertainment and Sport – if entertainment uses (35) Infill Housing (36) Institution (37) Intensive Animal Husbandry (38) Kennels (39) Low Density Multiple Dwelling Units (40) Market (41) Medium Density Multiple Dwelling Units (42) Motel (43) Motor Sport (44) Night Club (45) Office (46) Outdoor Sales			
(33) Hotel (34) Indoor Entertainment and Sport = if entertainment uses (35) Infill Housing (36) Institution (37) Intensive Animal Husbandry (38) Kennels (39) Low Density Multiple Dwelling Units (40) Market (41) Medium Density Multiple Dwelling Units (42) Motel (43) Motor Sport (44) Night Club (45) Office (46) Outdoor Sales		the hire of more than one tennis court	
(34) Indoor Entertainment and Sport — if entertainment uses (35) Infill Housing (36) Institution (37) Intensive Animal Husbandry (38) Kennels (39) Low Density Multiple Dwelling Units (40) Market (41) Medium Density Multiple Dwelling Units (42) Motel (43) Motor Sport (44) Night Club (45) Office (46) Outdoor Sales			
uses (35) Infill Housing (36) Institution (37) Intensive Animal Husbandry (38) Kennels (39) Low Density Multiple Dwelling Units (40) Market (41) Medium Density Multiple Dwelling Units (42) Motel (43) Motor Sport (44) Night Club (45) Office (46) Outdoor Sales	` ′		
(36) Institution (37) Intensive Animal Husbandry (38) Kennels (39) Low Density Multiple Dwelling Units (40) Market (41) Medium Density Multiple Dwelling Units (42) Motel (43) Motor Sport (44) Night Club (45) Office (46) Outdoor Sales		uses	
(37) Intensive Animal Husbandry (38) Kennels (39) Low Density Multiple Dwelling Units (40) Market (41) Medium Density Multiple Dwelling Units (42) Motel (43) Motor Sport (44) Night Club (45) Office (46) Outdoor Sales	1 ' '		
(38) Kennels (39) Low Density Multiple Dwelling Units (40) Market (41) Medium Density Multiple Dwelling Units (42) Motel (43) Motor Sport (44) Night Club (45) Office (46) Outdoor Sales	1 ' '		
(39) Low Density Multiple Dwelling Units (40) Market (41) Medium Density Multiple Dwelling Units (42) Motel (43) Motor Sport (44) Night Club (45) Office (46) Outdoor Sales			
(40) Market (41) Medium Density Multiple Dwelling Units (42) Motel (43) Motor Sport (44) Night Club (45) Office (46) Outdoor Sales			
 (41) Medium Density Multiple Dwelling Units (42) Motel (43) Motor Sport (44) Night Club (45) Office (46) Outdoor Sales 			
(42) Motel (43) Motor Sport (44) Night Club (45) Office (46) Outdoor Sales			
(43) Motor Sport (44) Night Club (45) Office (46) Outdoor Sales			
(44) Night Club (45) Office (46) Outdoor Sales			
(45) Office (46) Outdoor Sales		· · · · · · · · · · · · · · · · · · ·	
(46) Outdoor Sales	1		
(47) Passenger Terminal	1 .		
	` ′		
(48) Pensioner Units	(48)	Pensioner Units	
(49) Radio Station	(49)	Radio Station	

	RURAL Z	ONE
	Specific Outcomes for Assessable Development	Probable Solutions
	Retirement Village	
1 '	Salvage Yard	
1 '	Service Industry	
1 .	Service Station	
` '	Shooting	
	Shop – if retailing other than antiques, arts, crafts,	
` '	handmade items or tourist novelties	
(56)	Showroom	
(57)	Simulated Conflict	
(58)	Special Use	
1 ' '	Stock Sales Yard	
(60)	Tourist Cabins – if lot size is less than 16ha or more than 1 cabin	
(61)	Vehicle Sales	
1 ' '	Veterinary Hospital	
` '	Warehouse	
	nsistent and Inconsistent Uses – RURAL SUB-PRECI	NCT RU-7
so		PS 11 No solutions provided.
	the applicable codes and are located in Sub-Precinct RU-	
7 of	the Rural zone:-	
(1)	Agriculture – if excluding turf farming	
(2)	Animal Accommodation – if maximum of 6 stalls	
1 1 1	Environmental Park	
(4)	Extractive Industry - where located within a Key Resource Area	
(5)	Farm Forestry	
	Indoor Entertainment and Sport – if sport uses only	
1 ` ′	Local Utilities	
1 ' '	Major Telecommunication Facility	
1 ` ′	Non-Intensive Animal Husbandry	
1 1	Outdoor Recreation	
	Park	
	Retail Nursery – if wholesaling only	
SO	Rural Industry12 The following uses are inconsistent uses and are not	PS 12 No solutions provided.
	ated in Sub-Precinct RU-7 of the Rural zone:-	To 12 No solutions provided.
(1)	Accommodation Units	
(2)	Adult Product Shop	
(3)	Agriculture – if turf farming	
(4)	Airstrip	
(5)	Animal Accommodation – if more than 6 stalls	
	Aquaculture	
1 ' '	Associated Unit	
	Bed and Breakfast Accommodation	
	Camping Grounds	
1 ' 1	Car Depot Car Park	
` ′	Caravan/Transportable Home Park	
1 '	Caretaker's Residence	
` '	Cattery	
1 '	Cemetery	
1 '	Child Care Centre	
(17)	Commercial Services	
(18)	Concrete Batching Plant	

RURAL Z	CONE
Specific Outcomes for Assessable Development	Probable Solutions
(19) Contractor's Depot	
(20) Crematorium	
(21) Dairy	
(22) Detached House	
(23) Display Home	
(24) Domestic Storage	
(25) Duplex Dwelling	• ()
(26) Educational Establishment	
(27) Estate Sales Office	
(28) Extractive Industry - where not located in a Key Resource Area	460
(29) Fast Food Delivery Service	
(30) Food Outlet	
(31) Funeral Parlour	
(32) General Industry	
(33) Hardware Shop	
(34) Hazardous and Offensive Industry	
(35) High Density Multiple Dwelling Units	
(36) Home Business	
(37) Hospital	
(38) Hotel	
(39) Infill Housing	
(40) Institution (41) Intensive Animal Husbandry	
(42) Kennels	
(43) Low Density Multiple Dwelling Units	
(44) Market	
(45) Medium Density Multiple Dwelling Units	
(46) <i>Motel</i>	
(47) Motor Sport	
(48) Night Club	
(49) Office	
(50) Outdoor Sales	
(51) Passenger Terminal	
(52) Pensioner Units	
(53) Place of Worship	
(54) Radio Station	
(55) Recycling Depot (56) Retirement Village	
(57) Salvage Yard	
(58) Service Industry	
(59) Service Station	
(60) Shooting	
(61) Shop	
(62) Showroom	
(63) Simulated Conflict	
(64) Stock Sales Yard	
(65) Tourist Cabins	
(66) Vehicle Sales	
(67) Veterinary Clinic	
(68) Veterinary Hospital	
(69) Warehouse	

RURAL	ZONE
Specific Outcomes for Assessable Development	Probable Solutions
Specific Outcomes Relating to All Rural Zoned Land	
Effects of Land Use and Development	
SO 13 The application of chemicals, including fertilisers, pesticides and herbicides, is avoided and where the application of such chemicals is unavoidable the use is designed and operated in a manner that does not permit the run of such chemicals into creeks and rivers.	PS 13 No solution provided.
Rural Land Adjacent to Pine Rivers Park	
SO 14 New development in proximity to Pine Rivers Park (Lot 2 SL 9083), <i>Council's</i> civic, cultural, entertainment and recreational facility at Gympie Road, Strathpine is compatible with the role, activities and use of the facility.	PS 14 No solution provided.
Rural Land Adjacent to the Fish Habitat Reserve (see O	utcome Map 3.5.9)
SO 15 Development on land adjacent to the Fish Habitat Reserve ⁸ is compatible with the protection of the conservation values of the reserve.	P\$ 15 No solution provided.
Rural Land Adjacent to the Urban Locality	
SO 16 Land use and development does not unduly impact on the amenity of urban residential living within the adjacent Urban Locality.	PS 16 No solution provided.
Urban Residential Development Excluded	
SO 17 Urban residential development, including reconfiguring a lot development, does not occur on Rural zoned land.	PS 17 No solution provided.
Form and Nature of Development	
SO 18 The form and nature of development is compatible with and reflects the physical characteristics and valuable features such as slope steepness and stability, vegetation, visual prominence, landscape character and water courses.	PS 18 No solution provided.
Reconfiguration of Lots	
SO 19 Reconfiguration to create additional lots occurs at a maximum density of 0.0625 lots per hectare with lots not less than 16ha in size.	PS 19 Minimum lot size is 16ha.
Estuarine Flood Plain Land	
SO 20 Land use and development of estuarine floodplain land:- (1) does not involve significant changes to landform or vegetation by way of filling, excavating or clearing;	PS 20 No solution provided.
 (2) does not require high levels of flood immunity; (3) is effectively managed to avoid significant adverse impacts on hydrological conditions (both upstream and downstream) or water quality; and (4) is of a scale and character that maintains natural conditions and does not have adverse visual impacts. 	
Built Form	
SO 21 Building height, length and location:-	PS 21 No solution provided.
(1) are compatible with the low scale rural nature of the area;(2) minimises overlooking and overshadowing;(3) maintains privacy; and	
(4) does not cause significant loss of amenity to neighbouring residents.	

RURAL 2	ZONE
Specific Outcomes for Assessable Development	Probable Solutions
Streetscape	
SO 22 The density, design, scale and visual appearance of buildings:- (1) is compatible with and enhances the existing streetscape; and (2) does not compromise the predominantly detached	PS 22 No solution provided.
housing and rural character of the area. Traffic, Access and Car Parking	*
SO 23 Traffic generated by the use of the <i>site</i> and access to the <i>site</i> does not adversely affect existing traffic patterns, safety or residential amenity.	PS 23 No solution provided.
 SO 24 Car parking facilities do not dominate the development or street frontage. SO 25 Development does not result in on-street parking congestion. 	PS 24 No solution provided. PS 25 No solution provided.
Building Setback	
SO 26 Building setbacks:- (1) are consistent with the building line for residential development on adjoining land; (2) are compatible with the existing streetscape; and (3) do not compromise the amenity of the surrounding residential lots.	PS 26 No solution provided.
Amenity	
SO 27 Land use and development does not interfere with the amenity of the area by reason of dust, smoke, soot, ash, odour, glare, lighting or other emissions. SO 28 The adverse effects of development are contained within <i>sites</i> to the extent practicable to avoid spillage of effects across boundaries and undue detrimental impact on neighbouring properties.	PS 27 No solution provided. PS 28 No solution provided.
Advertising Signage	
SO 29 The proposed height, area and number of signs is appropriate to the size, nature and location of the development.	PS 29 No solution provided.
Additional Outcomes For Non-Residential Development	i e
Nature of Non-Residential Development	
SO 30 Non-residential development is compatible with the rural nature and character of the area.	PS 30 No solution provided.
Preferred Location of Non-Residential Development	
SO 31 Non-residential development is appropriately located with minimal impact and loss of residential amenity from the operation of the use including the introduction of traffic and the parking of cars.	PS 31 No solution provided.
Height of Non-Residential Buildings	
 SO 32 The height of non-residential buildings:- (1) is consistent with the prevailing residential building scale and bulk in the surrounding area; (2) does not have a detrimental impact on the character of the rural area; 	PS 32 Non-residential buildings do not exceed more than one storey above ground level.
 (3) does not overshadow surrounding residential lots; (4) minimises the potential for overlooking; and (5) maintains privacy of surrounding lots. 	

RURAL ZONE		
Specific Outcomes for Assessable Development	Probable Solutions	
Intensity of Non-Residential Uses		
SO 33 The intensity of the non-residential use in terms of the number of staff and clients is appropriate and minimises the impact on rural amenity.	PS 33 No solution provided.	
Operating Hours of Non-Residential Uses		
SO 34 The operating hours of non-residential development are appropriate and minimise the impact on rural amenity.	PS 34 Non-residential uses do not operate after 10pm or before 7am on the following day.	
Noise from Non-Residential Development		
SO 35 Non-residential uses are operated in a manner that does not detrimentally impact the amenity of surrounding sites in terms of noise generation.	PS 35 Noise created from the non-residential use does not exceed the background noise level at the boundaries of the <i>site</i> between the hours of 10pm and 7am.	
Buffers and Screening for Non-Residential Developmen	ts	
SO 36 An effective screen/buffer is provided and maintained between non-residential and residential development to minimise the impact of non-residential development on surrounding residential areas. The screen buffer is residential in scale and appearance and is constructed of materials compatible with the character and amenity of the surrounding residential area.	PS 36 No solution provided.	
Frontage Landscaped Buffers for Non-Residential Deve	lopments	
SO 37 Non-residential development is landscaped to minimise the impact of the development on the residential streetscape.	PS 37 No solution provided.	
Impact of Non-Residential Development on Amenity		
SO 38 Buildings, structures, car parks, service and loading vehicle facilities, lighting, site access and other activities associated with non-residential uses are designed, located, screened and operated to protect the amenity of surrounding residential areas and the streetscape.	PS 38.1 Non-residential uses are designed so that entries face the street, and service areas and driveways are not located on boundaries adjoining residential zoned land. AND PS 38.2 Walls facing land zoned for residential purposes are constructed of low maintenance solid masonry, concrete or brick and contain no openings other than solid doors. AND PS 38.3 Non-residential buildings that can be seen from a boundary of the site adjoining land zoned for residential purposes have a residential appearance and scale in terms of roof shape, building materials and bulk. AND PS 38.4 Rubbish bin storage areas are enclosed and integrated in the design of the building or landscaped so they can not be seen from the street and adjoining land zoned for residential purposes. AND	
	PS 38.5 Where a non-residential use adjoins land zoned for residential purposes, air conditioning units, refrigeration units, rubbish bin storage and collection areas and any other noise generating activities are located more than 5m from the boundary.	

Division 10 Specific Outcomes and Probable Solutions for the Conservation Zone

10.1 Assessment Criteria for Assessable Development in the Conservation Zone

	CONSERVATION ZONE		
5	Specific Outcomes for Assessable Development	Probable Solutions	
	Consistent and Inconsistent Uses		
SO 1 with zone	The following uses are consistent uses if complying the applicable codes and are located in the Conservation	PS 1 No solution provided.	
(1)	Environmental Park	Y	
(2)	Local Utilities		
SO 2	The following uses are inconsistent uses and are not ed in the Conservation zone:-	PS 2 No solution provided.	
(1)	Accommodation Units		
(2)	Adult Product Shop		
	Agriculture		
(4)	Airstrip		
(5)	Animal Accommodation		
(6)	Aquaculture		
	Associated Unit		
(8)	Bed and Breakfast Accommodation		
(9)	Bulk Garden Supplies		
(10)	Camping Grounds		
(11)	Car Depot		
(12)	Car Park		
(13)	Caravan/Transportable Home Park		
(14)	Cattery		
(15)	Cemetery		
(16)	Child Care Centre		
(17)	Commercial Services		
	Concrete Batching Plant		
(19)	Contractor's Depot		
, ,	Crematorium		
	Dairy		
, ,	Detached House		
	Domestic Storage		
	Display Home		
` ′	Duplex Dwelling		
` ′	Estate Sales Office		
, ,	Extractive Industry Farm Forestry		
	Fast Food Delivery Service		
	Funeral Parlour		
1 ' '	General Industry		
	Hardware Shop		
4	Hazardous and Offensive Industry		
	High Density Multiple Dwelling Units		
	Home Business		
	Hospital		
	Hotel		
	Indoor Entertainment and Sport		
	Infill Housing		
	Institution		
` ′	Intensive Animal Husbandry		
	Kennels		
<u> </u>			

CONSERVATION	ON ZONE
Specific Outcomes for Assessable Development	Probable Solutions
(43) Low Density Multiple Dwelling Units	
(44) Major Telecommunication Facility	
(45) Market	
(46) Medium Density Multiple Dwelling Units	
(47) Motel	
(48) Motor Sport	
(49) Night Club	
(50) Non-Intensive Animal Husbandry	
(51) Office	
(52) Outdoor Recreation	
(53) Outdoor Sales	
(54) Passenger Terminal	
(55) Pensioner Units	
(56) Place of Worship	
(57) Radio Station	
(58) Recycling Depot	
(59) Retail Nursery	
(60) Retirement Village	
(61) Rural Industry	
(62) Salvage Yard	
(63) Service Industry	
(64) Service Station	
(65) Shooting	
(66) Showroom	
(67) Simulated Conflict	
(68) Special Use	
(69) Stock Sales Yard	
(70) Tourist Cabins	
(71) Vehicle Sales	
(72) Veterinary Clinic	
(73) Veterinary Hospital	
(74) Warehouse	
Reconfiguration of Lots	DO 2.4 December of late other than for
SO 3 Conservation zoned land is not further fragmented through the reconfiguring of lots.	PS 3.1 Reconfiguring of lots, other than for amalgamation, access easements or boundary relocations, does not occur.
	AND
V	PS 3.2 The total area of land <i>zoned</i> for conservation
	purposes is not diminished through reconfiguring of
	lots.
Effects of Land Use and Development	
SO 4 The natural values of Conservation zoned land are	PS 4 No solution provided.
protected from the effects of development that may significantly	
reduce those values, in terms of:-	
(1) physical change;	
(2) damage or removal;	
(3) visibility;	
(4) accessibility;(5) visual detraction;	
(5) visual detraction; (6) fragmentation;	
(7) degradation; (8) erosion;	
(9) weed infestation;	
(V) Weed IIIIestation,	

CONSERVATION ZONE		
Specific Outcomes for Assessable Development	Probable Solutions	
(10) water quality;(11) lighting; and		
(12) habitat.		
Form and Nature of Development		
SO 5 The form and nature of development is low key, low	PS 5 No solution provided.	
intensity and compatible with the physical characteristics and valuable features of the site such as slope steepness and		
stability, visual prominence, views, landscape character, water	* ()	
courses, flooding, bush fire risk, soil type, existing vegetation and surrounding land uses.		
SO 6 New development is designed, located and managed	PS 6 No solution provided.	
to reduce bush fire risk and facilitate fire fighting activities. SO 7 Development is limited to nature based recreational	PS 7 No solution provided.	
and educational facilities in appropriate locations that are allied	PS 7 No solution provided.	
to and compatible with the significant conservation or scenic values of the area.		
Built Form		
SO 8 Buildings are only established in limited circumstances	PS 8 No solution provided.	
where the conservation values of the site are preserved. Any		
buildings that are constructed have a height, length and location that:-		
(1) are compatible with the conservation values of the site and surrounding area;		
(2) minimises overlooking and overshadowing;		
(3) maintains privacy; and(4) does not cause significant loss of amenity to neighbouring	.60	
residents or conservation values.		
Streetscape		
SO 9 The location, density, design, scale and visual appearance of buildings:-	PS 9 No solution provided.	
(1) is compatible with and enhances the existing vegetated, non-built streetscape; and		
(2) does not compromise the predominantly undeveloped character of the area.		
Traffic, Access and Car Parking		
SO 10 Traffic generated by the use of the site and access to the site does not adversely affect existing traffic patterns, safety or residential amenity.	PS 10 No solution provided.	
SO 11 Car parking facilities do not dominate the development	PS 11 No solution provided.	
or street frontage. SO 12 Development does not result in on-street parking	PS 12 No solution provided.	
congestion.	P3 12 No solution provided.	
Amenity		
SO 13 Land use and development does not interfere with the	PS 13 No solution provided.	
amenity of the area by reason of dust, smoke, soot, ash, odour, glare, lighting or other emissions.		
SO 14 The adverse effects of development are contained	PS 14 No solution provided.	
within sites to the extent practicable to avoid spillage of effects across boundaries and undue detrimental impact on		
neighbouring properties.		
Advertising Signage	DC 45. No colution provided	
SO 15 The proposed height, area and number of signs is appropriate to the size, nature and location of the	PS 15 No solution provided.	
development.		
Operating Hours	DS 16. No colution provided	
SO 16 The operating hours of uses are appropriate and minimise the impact on residential amenity.	PS 16 No solution provided.	

CONSERVATION ZONE		
Specific Outcomes for Assessable Development	Probable Solutions	
	FIODADIE SUIULIOIIS	
Noise SO 17 Uses are operated in a manner that does not	PS 17 No solution provided.	
detrimentally impact the amenity of surrounding sites in terms of noise generation.	PS 17 No solution provided.	
Buildings and Structures		
SO 18 Development is landscaped to minimise the impact of the development on the residential streetscape.	PS 18.1 (1) If the <i>site</i> is located opposite land <i>zoned</i> for residential purposes, a 3m wide landscape buffer is provided and maintained along the front boundary of the <i>site</i> . OR	
	(2) if the site is not located opposite land zoned for residential purposes, a 2m wide landscape buffer is provided and maintained along the front boundary of the site .	
	AND PS 18.2 If a screen fence is provided along the front	
1 4	boundary, the landscaping is located within the site and in front of the fence so as to be visible from the road.	
SO 19 Buildings, <i>structures</i> , <i>car parks</i> , service and loading vehicle facilities, lighting and <i>site</i> access are designed, located, screened and operated to protect conservation values of the land and the amenity of surrounding residential areas and the	PS 19.1 Development is designed so that entries face the street, and service areas and driveways are not located on boundaries adjoining residential zoned land.	
streetscape.	AND	
*. C)	PS 19.2. Walls facing land zoned for residential purposes contain no openings other than solid doors. AND	
	PS 19.3 Buildings that can be seen from a boundary of the <i>site</i> adjoining land <i>zoned</i> for residential purposes have a residential appearance and scale in terms of roof shape, building materials and bulk. AND	
	PS 19.4 Rubbish bin storage areas are enclosed and integrated in the design of the building or landscaped so they can not be seen from the street and adjoining land zoned for residential purposes. AND	
	PS 19.5 Where the site adjoins land zoned for residential purposes, air conditioning units, refrigeration units, rubbish bin storage and collection areas and any other noise generating activities are located more than 5m from the boundary.	
	PS 19.6 Where a <i>site</i> adjoins land <i>zoned</i> for residential purposes a 5m wide buffer strip is maintained along the common boundary.	
Bell's Vine Scrub		
SO 20 The small area of significant vegetation at the end of Barbours Road (part of Lot 19 M3154) is not compromised by any development of the adjacent the Extractive Industry zoned land.	PS 20 No solution provided.	
Estuarine Flood Plain Land		
SO 21 Land use and development of estuarine floodplain	PS 21 No solution provided.	
land:- (1) does not involve significant changes to landform or vegetation by way of filling, excavating or clearing;		
(2) does not require high levels of flood immunity;		
(3) is effectively managed to avoid significant adverse impacts on hydrological conditions (both upstream and		
downstream) or water quality; and (4) is of a scale and character that maintains natural conditions and does not have adverse visual impacts.		

Division 11 Specific Outcomes and Acceptable/Probable Solutions for the Park and Open Space Zone

11.1 Assessment Criteria for Self Assessable Development in the Park and Open Space Zone

Acceptable Solutions for Self Assessable Development - Park and Open Space Zone

Site Layout

AS 1.1 Sites are located and designed to:-

- (1) form part of the green space network and integrate with pedestrian and bikeway facilities;
- (2) incorporate areas with cultural, recreational, ecological and aesthetic values; and
- (3) provide accessible, multi-functional and flexible focal points for the community consistent with the intended character and function of the area and level of management.

ΔΝΠ

AS 1.2 Sites do not include land which is:-

- (1) contaminated;
- (2) under power line easements;
- (3) flood prone land below the Q20; and
- (4) with unsuitable topography.

AND

AS 1.3 For community purpose land, at least 60% of the site area is above the Q50.

AND

AS 1.4 For local and neighbourhood park:-

- (1) the site has at least 50% road frontage;
- (2) local park minimum size is 0.4ha; and
- (3) neighbourhood park minimum size is 0.7ha.

AND

AS 1.5 For district parks:-

- (1) the site has at least 40% road frontage; and
- (2) minimum size is 4ha.

AND

AS 1.6 For regional parks:-

- (1) the **site** has at least 30% road frontage;
- (2) minimum size is 10ha;
- (3) the site is able to accommodate formal recreational pursuits that have minimal impact on residential amenity;
- (4) the **site** is reasonably flat;
- (5) constrained open space is not acceptable in this category; and
- (6) the site has a square or circular shape.

Landscape Character and Design

AS 2.1 Landscape and design of park and open space and community purpose land complements and protects:-

- (1) significant landmarks;
- (2) identified heritage values;
- (3) environmental values; and
- (4) the area's natural features.

AND

AS 2.2 Landscape and design of park and open space and community purpose land:-

- (1) is attractive and functional;
- (2) enhances the residential environment; and
- (3) reflects existing and intended character and function of the park and level of management.

Acceptable Solutions for Self Assessable Development - Park and Open Space Zone

Drainage/Water Management

- AS 3.1 Site planning, layout and design:-
- (1) allows stormwater to be appropriately drained;
- (2) incorporates vegetation features to reduce stormwater flow and assist in infiltration;
- (3) avoids adversely impacting on adjoining premises; and
- (4) do not include stormwater features as part of the land.

AND

AS 3.2 The useability of the land and its environmental, visual or landscape values are not diminished by flooding.

AND

AS 3.3 Land to be set aside for buildings and facilities that are prone to flood damage is at or above Q100.

Access, Circulation and Parking

AS 4.1 Local parks are within 0.4km easy safe walking distance (ride or walk to the area in 5 minutes).

AND

AS 4.2 Neighbourhood parks are within 0.7km easy safe walking distance (ride or walk to the area in 5-7 minutes).

AND

- AS 4.3 District parks:-
- (1) are within 1.5km radius (ride, walk, drive to the area in 10-20 minutes);
- (2) should be accessible by public transport;
- (3) should link to other open space areas (bikeways and community facilities); and
- (4) have well defined internal pedestrian and access accessible by people with mobility problems.

AND

- AS 4.4 Regional parks:-
- (1) are within 10km radius (drive to or use public transport 20-30 minutes); and
- (2) should be accessible by public transport and major transport corridors.

Safety and Security

- AS 5.1 Siting, design and layout of park and open space and community purpose land has regard to:-
- (1) safety from potentially dangerous features and environmental hazards; and
- (2) CPTED design principles to facilitate community surveillance of the area to ensure personal safety, reduce fear and anxiety and maximise visibility.

AND

AS 5.2 Vegetation and physical features do not block views to the main area of the *park*, in particular playgrounds, or provide opportunities for concealment alongside major pathways.

AND

AS 5.3 Lighting is appropriately provided throughout park and open space areas and installed in accordance with relevant Australian Standards.

Infrastructure and Facilities

AS 6 Base level facilities are provided in *parks* in accordance with *Planning Scheme Policy PSP30 Landscape Design*.

11.2 Assessment Criteria for Assessable development in the Park and Open Space Zone

PARK AND OPEN SPACE ZONE		
Specific Outcomes for Assessable Development	Probable Solutions	
Consistent and Inconsistent Uses		
SO 1 The following uses are consistent uses if complying with the applicable codes and are located in the Park and Open Space zone:-	PS 1 No solution provided.	
(1) Agriculture		
(2) Environmental Park		
(3) Local Utilities		
(4) Market		
(5) Non-Intensive Animal Husbandry		
(6) Park		

	PARK AND OPEN SPACE ZONE		
S	pecific Outcomes for Assessable Development	Probable Solutions	
SO 2	 	ot PS 2 No solution provided.	
	ed in the Park and Open Space zone:-		
(1)	Accommodation Units		
(2)	Adult Product Shop		
(3)	Arimol Assamma detion		
(4) (5)	Animal Accommodation Aquaculture		
(6)	Associated Unit	• (
(7)	Bed and Breakfast Accommodation		
(8)	Bulk Garden Supplies		
(9)	Camping Grounds		
	Car Depot		
(11)	Caravan/Transportable Home Park		
` ′	Caretaker's Residence		
` ′	Cattery		
(14)	Cemetery		
(15)	Child Care Centre		
(16)	Commercial Services		
(17)	Community Facilities		
(18)	Concrete Batching Plant		
(19)	Contractor's Depot		
(20)	Crematorium		
` ′	Dairy	460	
` ′	Detached House		
	Display Home		
	Duplex Dwelling		
` ′	Educational Establishment		
` ′	Estate Sales Office		
` ′	Extractive Industry		
1 ' '	Farm Forestry Fast Food Delivery Service		
	Food Outlet		
,	Funeral Parlour		
, ,	General Industry		
	Hardware Shop		
	Hazardous and Offensive Industry		
` ′	High Density Multiple Dwelling Units		
	Home Business		
(37)	Hospital		
(38)	Hotel		
(39)	Indoor Entertainment and Sport		
(40)	Infill Housing		
(41)	Institution		
(42)	Intensive Animal Husbandry		
` ′	Kennels		
(44)	Low Density Multiple Dwelling Units		
(45)	Major Telecommunication Facility		
	Medium Density Multiple Dwelling Units		
	Motel		
	Motor Sport		
	Night Club		
(50)	Office		

PARK AND OPEN	I SPACE	ZONE
Specific Outcomes for Assessable Development		Probable Solutions
(51) Outdoor Recreation		
(52) Outdoor Sales		
(53) Passenger Terminal		
(54) Pensioner Units		
(55) Place of Worship		
(56) Radio Station		
(57) Retail Nursery		•
(58) Retirement Village		
(59) Rural Industry		
(60) Salvage Yard		
(61) Service Industry		
(62) Service Station		
(63) Shooting (64) Shop		
(65) Showroom		
(66) Simulated Conflict		
(67) Special Use		
(68) Stock Sales Yard		
(69) Tourist Cabins		
(70) Vehicle Sales		
(71) Veterinary Clinic		
(72) Veterinary Hospital		
(73) Warehouse		
Use of Parks		
SO 3 Use of park areas is primarily for informal recreation	PS 3	No solution provided.
with some use:-		
(1) by schools for sporting activities; or		
(2) for athletics activities not controlled or organised by a club, organisation or business; or		
(3) occasionally for events, fairs, exhibitions or similar activities.		
Amenity		
SO 4 Land use and development does not interfere with	PS 4	No solution provided.
the amenity of the area by reason of dust, smoke, soot, ash,		
odour, glare, lighting or other emissions. SO 5 Development is compatible with the nature and	PS 5	No solution provided.
character of the area.		
SO 6 Buildings and structures setbacks:-	PS 6	No solution provided.
(1) are consistent with the building line for residential development on adjoining land;		
(2) are compatible with the existing streetscape; and		
(3) do not compromise the amenity of the surrounding residential lots.		
SO 7 The height of buildings and structures:-	PS 7	Buildings do not exceed more than one <i>storey</i>
(1) is consistent with the prevailing residential building scale and bulk in the surrounding area;	above gr	ound level.
(2) does not have a detrimental impact on the character of the residential area;		
(3) does not overshadow surrounding residential lots;		
(4) minimises the potential for overlooking; and		
(5) maintains privacy of surrounding lots.		
Traffic, Access and Car Parking		
SO 8 Traffic generated by the use of the site and access	PS 8	No solution provided.
to the site does not adversely affect existing traffic patterns, safety or residential amenity.		

<u> </u>		
PARK AND OPEN SPACE ZONE		
Specific Outcomes for Assessable Development	Probable Solutions	
SO 9 Development does not result in on-street parking congestion.	PS 9 No solution provided.	
SO 10 Car parking facilities do not detrimentally impact on residential amenity.	PS 10 No solution provided.	
Operating Hours		
SO 11 The operating hours of uses are appropriate and minimise the impact on residential amenity.	PS 11 No solution provided.	
Noise		
SO 12 Uses are operated in a manner that does not detrimentally impact the amenity of surrounding sites in terms of noise generation.	PS 12 No solution provided.	
Advertising Signage		
SO 13 The proposed height, area and number of signs is appropriate to the size, nature and location of the development.	PS 13 No solution provided.	
ADDITIONAL OUTCOMES FOR DEVELOPMENT OTHER	THAN PARK	
Amenity		
SO 14 Buildings, <i>structures</i> , <i>car parks</i> , service and loading vehicle facilities, lighting, <i>site</i> access and other activities associated with uses are designed, located and operated to protect the amenity of surrounding residential areas and the streetscape.	purposes, all activities involved in the use area located more than 5m from the boundary with the land zoned for	
ADDITIONAL OUTCOMES FOR PARK		
Site Layout		
SO 15 Sites are physically suitable for park and open space	PS 15.1 Sites are located and designed to:-	
and community purposes in terms of location, configuration, function and area.	(1) form part of the green space network and integrated with pedestrian and bikeway facilities;	
XU	(2) incorporate areas with cultural, recreational, ecological and aesthetic values; and	
5 01	(3) provide accessible, multi-functional and flexible focal points for the community consistent with the intended character and function of the area and level of management.	
	AND	
	PS 15.2 Sites do not include land which is:-	
	(1) contaminated;(2) under power line easements;	
	(3) flood prone land below the Q20; and	
	(4) with unsuitable topography. AND	
	PS 15.3 For community purpose land at least 60% of the <i>site</i> area is above the Q50.	
	AND	
	PS 15.4 For local and neighbourhood park:-	
	(1) the <i>site</i> has at least 50% road frontage;	
	(2) local park minimum size is 0.4ha; and	
	(3) neighbourhood park minimum size is 0.7ha. AND	
	PS 15.5 For district park:-	
	(1) the site has at least 40% road frontage; and	
	(2) minimum size is 4ha.	

AND

access and use.

PARK AND OPEN SPACE ZONE		
Specific Outcomes for Assessable Development	Probable Solutions	
	PS 15.6 For regional park:-	
	(1) the site has at least 30% road frontage;	
	(2) minimum size is10ha;	
	(3) the site is able to accommodate formal recreational pursuits that have minimal impact on residential amenity;	
	(4) the <i>site</i> is reasonably flat;	
	(5) constrained open space is not acceptable in this category; and	
	(6) the site has a square or circular shape.	
Landscape Character and Design		
SO 16 Landscape and design of the <i>site</i> and the associated provision of infrastructure maintains or enhances the character and amenity of the local area.	space and community purpose land complements and protects:-	
	(1) significant landmarks;	
	(2) identified heritage values; (3) environmental values; and	
	(4) the area's natural features.	
	AND	
	PS 16.2 Landscape and design of park and open space and community purpose land:-	
	(1) is attractive and functional;	
* . ()	(2) enhances the residential environment; and	
	(3) reflects existing and intended character and function of the <i>park</i> and level of management.	
Drainage/Water Management		
SO 17 The designated function and values of park and	PS 17.1 Site planning, layout and design:-	
open space and community purpose land are not diminished by stormwater run-off and flooding.	(1) allows stormwater to be appropriately drained;	
sy domination of the second of	(2) incorporates vegetation features to reduce stormwater flow and assist in infiltration;	
	(3) avoids adversely impacting on adjoining premises; and	
	(4) do not include stormwater features as part of the land.	
	AND	
	PS 17.2 The useability of the land and its environmental, visual or landscape values are not diminished by flooding.	
	AND	
	PS 17.3 Land to be set aside for buildings and facilities that are prone to flood damage is at or above Q100.	
Access, Circulation and Parking		
SO 18 Access to and within the area is safe and convenient and where appropriate includes provisions for vehicles,	PS 18.1 Local parks are within 0.4km easy safe walking distance (ride or walk to the area in 5 minutes).	
pedestrians and bicycles that are designed and located so as not to degrade the values of the <i>park</i> .	AND	
Note:	PS 18.2 Neighbourhood parks are within 0.7km easy safe walking distance (ride or walk to the area in 5-7	
Awareness of the State's Disabilities Act (1992) and State's	minutes).	
Disabilities Anti-discrimination Act (1991) should also be considered when designing the layout, so as to ensure that	AND	
people with disabilities are not unreasonably excluded from	PS 18.3 District parks:-	
access and use	(1) are within 1.5km radius (ride, walk, drive to the area	

CHAPTER 3 - LOCALITIES Effective from 15 December 2006 3-290

(1) are within 1.5km radius (ride, walk, drive to the area

should link to other open space areas (bikeways

(2) should be accessible by public transport;

and community facilities); and

in 10-20 minutes);

PARK AND OPEN SPACE ZONE		
Specific Outcomes for Assessable Development	Probable Solutions	
	(4) have well defined internal pedestrian and access accessible by people with mobility problems. AND	
	PS 18.4 Regional parks:-	
	(1) are within 10km radius (drive to or use public transport 20-30 minutes); and	
	(2) should be accessible by public transport and major transport corridors.	
Safety and Security		
SO 19 The safety of users is protected by minimising risk through design.	PS 19.1 Siting, design and layout of park and open space and community purpose land has regard to:-	
	(1) safety from potentially dangerous features and environmental hazards; and	
	(2) CPTED design principles to facilitate community surveillance of the area to ensure personal safety, reduce fear and anxiety and maximise visibility.	
	AND PS 19.2 Vegetation and physical features do not block views to the main area of the <i>park</i> , in particular playgrounds, or provide opportunities for concealment alongside major pathways. AND	
*.()	PS 19.3 Lighting is appropriately provided throughout park and open space areas and installed in accordance with relevant Australian Standards.	
Infrastructure and Facilities		
SO 20 Infrastructure and facilities are designed to an appropriate standard having regard to:- (1) the character of the surrounding area; (2) potential user groups; and (3) durability with respect to the level of use and potential vandalism.	PS 20 Base level facilities are provided in parks in accordance with Planning Scheme Policy PSP30 Landscape Design.	

Division 12 Specific Outcomes and Probable Solutions for the Sports and Recreation Zone

12.1 Assessment Criteria for Assessable Development in the Sports and Recreation Zone

	CROPTS AND RECOR	EATION ZONE
	SPORTS AND RECRE	
Speci	ific Outcomes for Assessable Development	Probable Solutions
Consi	istent and Inconsistent Uses	
	The following uses are consistent uses if complying ne applicable codes and are located in the Sports and ation zone:-	
(1)	Agriculture	
	Community Facilities	
(3) E	Environmental Park	
\ /	Local Utilities	
	Major Telecommunication Facility	
1 ' '	Non-Intensive Animal Husbandry	
` '	Outdoor Recreation	
	Park	
	The following uses are inconsistent uses and are not d in the Sports and Recreation zone:- Accommodation Units	PS 2 No solution provided.
` ′		
1	Adult Product Shop Airstrip	
1 ' '	Aquaculture	
	Associated Unit	
(-)	Red and Breakfast Accommodation	
` ′		
	Bulk Garden Supplies Camping Grounds	
	Car Depot	
1 ' '		
	Caravan/Transportable Home Park	
	Cattery	
	Cemetery Commercial Services	
1 ' 1	Concrete Batching Plant	
	Contractor's Depot	
	Crematorium	
(17)		
	Detached House	
` ′	Display Home	
1 ' '	Duplex Dwelling	
	Educational Establishment	
1 ' '	Estate Sales Office	
1 ' '	Extractive Industry	
1 ' ' -	Farm Forestry	
	Fast Food Delivery Service	
	Food Outlet	
	Funeral Parlour	
	General Industry	
	Hardware Shop	
1 ' '	Hazardous and Offensive Industry	
	High Density Multiple Dwelling Units	
	Home Business	
(33) F	Hospital	
(34) F	Hotel	
(35) <i>I</i>	Infill Housing	

SPORTS AND RECRE	EATION ZONE
Specific Outcomes for Assessable Development	Probable Solutions
(36) Institution	
(37) Intensive Animal Husbandry	
(38) Kennels	
(39) Low Density Multiple Dwelling Units (40) Market	
(41) Medium Density Multiple Dwelling Units	
(42) Motel	
(43) Motor Sport	Y
(44) Night Club	
(45) Office (46) Outdoor Sales	
(47) Passenger Terminal	
(48) Pensioner Units	
(49) Place of Worship	
(50) Radio Station	
(51) Retail Nursery	
(52) Retirement Village (53) Rural Industry	
(54) Salvage Yard	
(55) Service Industry	
(56) Service Station	
(57) Shooting	
(58) Shop (59) Showroom	
(60) Simulated Conflict	
(61) Special Use	
(62) Stock Sales Yard	
(63) Tourist Cabins	
(64) Vehicle Sales	
(65) Veterinary Clinic (66) Veterinary Hospital	
(67) Warehouse	
Site Cover	
SO 3 Maximum site coverage is 40%.	PS 3 Maximum site coverage is 40%.
Landscaping	
SO 4 Adequate landscaping is provided on <i>site</i> to reduce the impact of the sport and recreation activities on the surrounding	PS 4 A minimum of 20% of the <i>site</i> is set aside for landscaping.
uses.	ianuscaping.
Building Form	
SO 5 Building height, length and location:-	PS 5 The maximum height of any structure or
(1) are compatible with the low scale residential nature of the	building is 10m.
area; (2) minimises overlooking and overshadowing;	
(3) maintains privacy; and	
(4) does not cause significant loss of amenity to neighbouring	
residents.	
Artificial Lighting	DOC Habitan within the area in the second
SO 6 Lighting associated with the use of the land for sport and recreation is operated so it does not cause unreasonable	PS 6 Lighting within the site is directed and shielded so as not to exceed the "recommended"
disturbance to any person or animal on land within the general	maximum values of light technical parameters for the
vicinity of the <i>site</i> .	control of obtrusive light" given in Table 2.1 of Australian Standard AS 4282 (1997) Control of Obtrusive Effects
	of Outdoor Lighting. For purposes of that table,
	"curfewed hours" are taken to be those hours between 10pm and 7am on the following day.
	Topin and rain on the following day.

SPORTS AND RECRE	EATION ZONE
Specific Outcomes for Assessable Development	Probable Solutions
SO 7 Lighting is provided on <i>site</i> at all times that the <i>site</i> is in use after sunset, particularly to:- (1) vehicular entry points;	PS 7.1 Lighting of:- (1) vehicular entry points; (2) all internal roadways; and
(2) internal roadways; and(3) pedestrian access pathways.	(3) all designated pedestrian access pathways is provided after sunset for the hours that the on-site facilities are in use. AND PS 7.2 Lighting is provided at the level prescribed under Australian Standard AS 1158.3.1 (1999) Road Lighting — Pedestrian Area (Category P) Lighting —
	Performance and Installation Design Requirements.
Pedestrian Access	
SO 8 Convenient, safe and clearly visible pedestrian access paths are provided where required on the <i>site</i> and to a standard which promotes their use by pedestrians in preference to the use of those areas normally traversed by vehicles.	PS 8.1 Pedestrian access pathways are constructed to the standard required for use by physically disabled people under Australian Standard AS 1428.1 (2001) Design for Access and Mobility. AND PS 8.2 Pedestrian access pathways are provided
	between the entry points to each of the facilities provided on the land and:-
	 (1) the frontage to the <i>site</i>; (2) designated passenger pick-up and set-down points on the <i>site</i>; and
	(3) on-site car parking facilities set aside for use by physically disabled people. AND
	PS 8.3 The pedestrian access pathways prescribed under PS 8.1 and PS 8.2 are barrier separated from roadways and other vehicle access paths, except for those locations where the pathway crosses an internal roadway.
Disabled Access	
SO 9 Safe, dignified and equitable access for physically disabled persons is provided to, and within, all appropriate areas of the <i>site</i> .	PS 9.1 Access for physically disabled persons is provided to, and within, all areas of the <i>site</i> , except for those areas for which exemptions specifically apply under the Building Code of Australia, that are normally accessible to people without disabilities. AND
	PS 9.2 The disabled access required under <i>PS 9.1</i> is constructed to the standard prescribed in <i>Australian Standard AS 1428.1 (2001) Design for Access and Mobility.</i>
Screening and Buffers	
SO 10 Buildings, structures, car parks, service and loading vehicle facilities, lighting, site access and other activities associated with the use are designed, located, screened and operated to protect the amenity of surrounding residential areas	PS 10.1 Where the <i>site</i> is on the opposite land <i>zoned</i> for residential purposes, a 6m wide landscaped buffer is provided and maintained on <i>site</i> for the full length of that road frontage.
and the streetscape.	AND
	PS 10.2 A 5m wide landscaped buffer strip is provided and maintained along all boundaries that adjoin land zoned for residential purposes. AND
	PS 10.3 A 2m high solid fence is erected and maintained along the entire length of side and rear boundaries of the <i>site</i> that adjoin land <i>zoned</i> for residential purposes.
	AND

SPORTS AND RECREATION ZONE		
Specific Outcomes for Assessable Development	Probable Solutions	
	PS 10.4 Loading/unloading facilities, plant areas, refuse storage or other outdoor storage facilities on the site are screened so they can not be seen from the street and adjoining land zoned for residential purposes. AND PS 10.5 Fencing is constructed of materials such as colourbond, brick or timber. AND PS 10.6 No buildings, other structures, goods storage areas, refuse storage facilities, items of plant, loading/unloading areas, parking or service vehicle facilities encroach upon the buffers identified in PS 10.1 and PS 10.2.	
Streetscape		
 SO 11 The density, design, scale and visual appearance of buildings and <i>structures</i>:- (1) is compatible with and enhances the existing streetscape; and (2) does not compromise the character of the area. 	PS 11 No solution provided.	
Traffic, Access and Car Parking		
SO 12 Traffic generated by the use of the <i>site</i> and access to the <i>site</i> does not adversely affect existing traffic patterns, safety or residential amenity.	PS 12 Crossovers, driveways, car parks and roads are sealed.	
SO 13 Car parking facilities do not dominate the development or street frontage.	PS 13 No solution provided.	
SO 14 Development does not result in on-street parking congestion.	PS 14 No solution provided.	
Amenity		
SO 15 Land use and development does not interfere with the amenity of the area by reason of dust, smoke, soot, ash, odour, glare, lighting or other emissions.	PS 15 No solution provided.	
Operating Hours		
SO 16 The operating hours of uses are appropriate and minimise the impact on residential amenity.	PS 16 No solution provided.	
Operation of Uses		
SO 17 Uses are operated in a manner that does not detrimentally impact the amenity of surrounding sites in terms of noise generation.	PS 17 No solution provided.	

Division 13 Specific Outcomes and Probable Solutions for the Special Facilities Zone

13.1 Assessment Criteria for Assessable Development in the Special Facilities Zone

	SPECIAL FACILITIES ZONE		
Spe	cific Outcomes for Assessable Development	Probable Solutions	
Con	sistent and Inconsistent Uses		
SO with	the applicable codes and are located in the Special Facilities	PS 1 No solution provided.	
(1)	Environmental Park		
(2)	Local Utilities		
(3)	Park		
(4)	Uses indicated by the number on the zone maps if:-		
	(a) there is no <i>plan of development</i> for the <i>site</i> ; or		
	(b) a plan of development exists for the site and development is generally in accordance with that plan.		
SO 2	The following uses are inconsistent uses and are not led in the Special Facilities zone:-	PS 2 No solution provided.	
(1)	Accommodation Units		
(2)	Adult Product Shop		
(3)	Agriculture		
(4)	Airstrip		
(5)	Animal Accommodation		
(6)	Aquaculture		
(7)	Associated Unit		
(8)	Bed and Breakfast Accommodation		
(9)	Bulk Garden Supplies		
(10)	Camping Grounds		
(11)	Car Depot		
(12)	Car Park		
(13)	Caravan/Transportable Home Park		
(14)	Caretaker's Residence		
(15)	Cattery		
(16)	Cemetery		
(17)	Child Care Centre		
(18)	Commercial Services		
(19)	Community Facilities		
(20)	Concrete Batching Plant		
(21)	Contractor's Depot		
(22)	Crematorium		
(23)	Dairy		
(24)	Detached House		
(25)	Display Home		
(26)	Domestic Storage		
(27)	Duplex Dwelling		
(28)	Educational Establishment		
(29)	Estate Sales Office		
(30)	Extractive Industry		
(31)	Farm Forestry		
(32)	Fast Food Delivery Service		
(33)	Food Outlet		

	SPECIAL FACILI	TIES ZONE
Spe	cific Outcomes for Assessable Development	Probable Solutions
(34)	Funeral Parlour	
` ′	General Industry	
	Hardware Shop	
1	Hazardous and Offensive Industry	
	High Density Multiple Dwelling Units	
(39)	Home Business	
(40)	Hospital	
(41)	Hotel	
(42)	Indoor Entertainment and Sport	
(43)	Infill Housing	
(44)	Institution	
(45)	Intensive Animal Husbandry	
(46)	Kennels	
(47)	Low Density Multiple Dwelling Units	
(48)	Major Telecommunication Facility	
(49)	Market	
(50)	Medium Density Multiple Dwelling Units	
(51)	Motel	
(52)	Motor Sport	
	Night Club	
	Non-Intensive Animal Husbandry	
` ′	Office	
` ′	Outdoor Recreation	
, ,	Outdoor Sales	
1	Passenger Terminal	
` ′	Pensioner Units Place of Worship	
1	Radio Station	
1	Recycling Depot	
	Retail Nursery	
	Retirement Village	
4	Rural Industry	
	Salvage Yard	
(67)	Service Industry	
(68)	Service Station	
(69)	Shooting	
(70)	Shop	
(71)	Showroom	
(72)	Simulated Conflict	
` ′	Special Use	
1 ' '	Stock Sales Yard	
	Tourist Cabins	
	Vehicle Sales	
(77)	Veterinary Clinic	
	Veterinary Hospital	
` ′	Warehouse	
	Any use which is not allied to and compatible with the uses indicated by the number on the zone maps	
(81)	Uses indicated by the number on the zone maps and if a plan of development exists for the site and development is not generally in accordance with that plan.	

SPECIAL FACILITIES ZONE		
Specific Outcomes for Assessable Development	Probable Solutions	
Character and Amenity		
SO 3 An effective screen/buffer is provided and maintained to minimise the impact of development on surrounding areas.	PS 3 No solution provided.	
SO 4 Development is landscaped to minimise the impact of the development on the streetscape.	PS 4 No solution provided.	
SO 5 Land use and development does not interfere with the amenity of the area by reason of dust, smoke, soot, ash, odour, glare, lighting or other emissions.	PS 5 No solution provided.	
SO 6 The adverse effects of development are contained within sites to the extent practicable to avoid spillage of effects across boundaries and undue detrimental impact on neighbouring properties.	PS 6 No solution provided.	
SO 7 Buildings, <i>structures</i> , <i>car parks</i> , service and loading vehicle facilities, lighting, <i>site</i> access and other activities associated with development are designed, located, screened and operated to protect the amenity of surrounding areas and the streetscape.	PS 7.1 Development is orientated away from adjoining residential lots with service areas and driveways not located on boundaries adjoining residential zoned land. AND PS 7.2 Where any building is clearly visible from a residential property, buildings have a residential	
	a residential property, buildings have a residential appearance and scale in terms of roof shape, building materials and bulk. AND	
;C	PS 7.3 Walls facing land zoned for residential purposes are constructed of low maintenance solid masonry, concrete or brick and contain no openings other than solid doors. AND	
	PS 7.4 Rubbish bin storage areas are enclosed and integrated in the design of the building or landscaped so they can not be seen from the street and adjoining land. AND	
	PS 7.5 Where development adjoins land zoned for residential purposes, air conditioning units, refrigeration units, rubbish bin storage and collection areas and any other noise generating activities are located more than 5m from the boundary.	
Building Setback		
SO 8 Building setbacks:- (1) are consistent with the building line for development on adjoining land;	PS 8 No solution provided.	
(2) are compatible with the existing streetscape; and(3) do not compromise the amenity of the surrounding lots.		
Built Form		
SO 9 Building height, length and location:- (1) is consistent with the prevailing building scale and bulk in the surrounding area;	PS 9 No solution provided.	
(2) does not have a detrimental impact on the character of the area;(3) minimises overlooking and overshadowing;		
(4) maintains privacy; and(5) does not cause significant loss of amenity to neighbouring residents.		
Streetscape		
SO 10 The density, design, scale and visual appearance of buildings:-	PS 10 No solution provided.	
(1) is compatible with and enhances the existing streetscape; and		
(2) does not compromise the character of the area.		

SPECIAL FACILITIES ZONE		
Specific Outcomes for Assessable Development	Probable Solutions	
Intensity of Use		
SO 11 The intensity of the use in terms of the number of staff and clients is appropriate and minimises the impact on amenity.	PS 11 No solution provided.	
Operating Hours		
SO 12 The operating hours of development are appropriate and minimise the impact on amenity.	PS 12 No solution provided.	
Noise		
SO 13 Uses are operated in a manner that does not detrimentally impact the amenity of surrounding <i>sites</i> in terms of noise generation.	PS 13 No solution provided.	
Advertising Signage		
SO 14 The proposed height, area and number of signs are appropriate to the size, nature and location of the development.	PS 14 No solution provided.	
Traffic, Access and Car Parking		
SO 15 Traffic generated by the use of the site and access to the site does not adversely affect existing traffic patterns, safety or residential amenity.	PS 15 No solution provided.	
SO 16 Car parking facilities do not dominate the development or street frontage.	PS 16 No solution provided.	
SO 17 Development does not result in on-street parking congestion.	PS 17 No solution provided.	
Plan of Development		
SO 18 Development is undertaken generally in accordance with any <i>plan of development</i> .	PS 18 No solution provided.	

Division 14 Specific Outcomes and Probable Solutions for the Special Purposes Zone

14.1 Assessment Criteria for Assessable Development in the Special Purposes Zone

SPECIAL PURPOSES ZONE			
Specific Outcomes for Assessable Development	Probable Solutions		
Consistent and Inconsistent Uses			
SO 1 The following uses are consistent uses if complying with the applicable codes and are located in the Special Purposes zone:-	PS 1 No solution provided.		
(1) Camping Grounds			
(2) Cemetery			
(3) Community Facilities			
(4) Crematorium			
(5) Educational Establishment			
(6) Environmental Park			
(7) Hospital			
(8) Local Utilities			
(9) Office			
(10) Outdoor Recreation			
(11) Park			
(12) Passenger Terminal (13) Public Utilities			
(14) Special Use			
SO 2 The following uses are inconsistent uses and are not	PS 2 No solution provided.		
located in the Special Purposes zone:-	102 No ocidion provided.		
(1) Accommodation Units			
(2) Adult Product Shop			
(3) Agriculture			
(4) Airstrip			
(5) Animal Accommodation			
(6) Aquaculture			
(7) Associated Unit			
(8) Bed and Breakfast Accommodation			
(9) Bulk Garden Supplies			
(10) Car Depot			
(11) Car Park			
(12) Caravan/Transportable Home Park			
(13) Caretaker's Residence			
(14) Cattery			
(15) Child Care Centre			
(16) Commercial Services			
(17) Concrete Batching Plant			
(18) Contractor's Depot			
(19) Dairy (20) Detached House			
(21) Display Home (22) Domestic Storage			
(23) Duplex Dwelling			
(24) Estate Sales Office			
(25) Extractive Industry			
(26) Farm Forestry			
(27) Fast Food Delivery Service			
(28) Food Outlet			
(29) Funeral Parlour			
(30) General Industry			
(00) Contracting			

	SPECIAL PURPO	DSES ZONE
S	pecific Outcomes for Assessable Development	Probable Solutions
(31)	Hardware Shop	
(32)	Hazardous and Offensive Industry	
(33)	High Density Multiple Dwelling Units	
(34)	Home Business	
(35)	Hotel	
	Indoor Entertainment and Sport	
(37)	Infill Housing	
(38)	Institution	
(39)	Intensive Animal Husbandry	
(40)	Kennels	
(41)	Low Density Multiple Dwelling Units	
(42)	Major Telecommunication Facility	
(43)	Market	
(44)	Medium Density Multiple Dwelling Units	
(45)	Motel	
(46)	Motor Sport	
(47)	Night Club	
(48)	Non-Intensive Animal Husbandry	
(49)	Outdoor Sales	
(50)	Pensioner Units	
(51)	Place of Worship	
(52)	Radio Station	
(53)	Recycling Depot	
(54)	Retail Nursery	
(55)	Retirement Village	
(56)	Rural Industry	
(57)	Salvage Yard	
(58)	Service Industry	
1 ` ′	Service Station	
	Shooting	
(61)	Shop	
(62)	Showroom	
(63)	Simulated Conflict	
1	Stock Sales Yard	
(65)	Tourist Cabins	
(66)	Vehicle Sales	
(67)	Veterinary Clinic	
(68)	Veterinary Hospital	
(69)	Warehouse Uses not carried out in conjunction with camping grounds,	
(70)	cemetery, community facilities, crematorium,	
	educational establishment, environmental park,	
	hospital, local utilities, office, outdoor recreation,	
	park, passenger terminal, public utilities and special use and which are not allied to and compatible with, or	
	not supplementary to, that particular use.	
Char	racter and Amenity	
SO 3		PS 3 No solution provided.
SO 4	Development is landscaped to minimise the impact of	PS 4 No solution provided.
SO 5	evelopment on the streetscape. Land use and development does not interfere with	PS 5 No solution provided.
	menity of the area by reason of dust, smoke, soot, ash,	140 Solution provided.
	r, glare, lighting or other emissions.	

SPECIAL PURPOSES ZONE		
Specific Outcomes for Assessable Development	Probable Solutions	
SO 6 The adverse effects of development are contained within <i>sites</i> to the extent practicable to avoid spillage of effects across boundaries and undue detrimental impact on neighbouring properties.	PS 6 No solution provided.	
SO 7 Buildings, structures, car parks, service and loading vehicle facilities, lighting, site access and other activities associated with development are designed, located, screened and operated to protect the amenity of surrounding areas and the streetscape.	PS 7.1 Development is orientated away from adjoining residential lots with service areas and driveways not located on boundaries adjoining residential <i>zoned</i> land. AND PS 7.2 Where any building is clearly visible from a residential property, buildings have a residential appearance and scale in terms of roof shape, building materials and bulk. AND PS 7.3 Walls facing land <i>zoned</i> for residential purposes are constructed of low maintenance solid masonry, concrete or brick and contain no openings other than solid doors. AND PS 7.4 Rubbish bin storage areas are enclosed and integrated in the design of the building or landscaped so they can not be seen from the street and adjoining land. AND PS 7.5 Where development adjoins land <i>zoned</i> for residential purposes, air conditioning units, refrigeration units, rubbish bin storage and collection areas and any other noise generating activities are located more than	
	5m from the boundary.	
Building Setback		
 SO 8 Building setbacks:- (1) are consistent with the building line for development on adjoining land; (2) are compatible with the existing streetscape; and do not compromise the amenity of the surrounding lots. 	PS 8 No solution provided.	
Built Form		
 SO 9 Building height, length and location:- (1) is consistent with the prevailing building scale and bulk in the surrounding area; (2) does not have a detrimental impact on the character of the area; (3) minimises overlooking and overshadowing; 	PS 9 No solution provided.	
 (4) maintains privacy; and (5) does not cause significant loss of amenity to neighbouring residents. 		
Streetscape	DC 40 No colution resulted	
 SO 10 The density, design, scale and visual appearance of buildings:- (1) is compatible with and enhances the existing streetscape; and (2) does not compromise the character of the area. 	PS 10 No solution provided.	
Intensity of Use		
SO 11 The intensity of the use in terms of the number of staff and clients is appropriate and minimises the impact on amenity.	PS 11 No solution provided.	
Operating Hours		
SO 12 The operating hours of development are appropriate and minimise the impact on amenity.	PS 12 No solution provided.	

SPECIAL PURPOSES ZONE		
Specific Outcomes for Assessable Development	Probable Solutions	
Noise		
SO 13 Uses are operated in a manner that does not detrimentally impact the amenity of surrounding <i>sites</i> in terms of noise generation.	PS 13 No solution provided.	
Advertising Signage		
SO 14 The proposed height, area and number of signs is appropriate to the size, nature and location of the development.	PS 14 No solution provided.	
Traffic, Access and Car Parking		
SO 15 Traffic generated by the use of the <i>site</i> and access to the <i>site</i> does not adversely affect existing traffic patterns, safety or residential amenity.	PS 15 No solution provided.	
SO 16 Car parking facilities do not dominate the development or street frontage.	PS 16 No solution provided.	
SO 17 Development does not result in on-street parking congestion.	PS 17 No solution provided.	

- ¹ Dohles Rocks Village is located on Outcome Map 3.5.3 Dohles Rocks Village.
- ² Area of the *site* being used for the *home business*, excluding external car parking and access areas.
- ³ See Chapter 6 Part 2 Road Networks.
- ⁴ Those codes identified in the assessment table and any overlay code relevant to the land.
- ⁵ A waste storage container in this context includes a storage facility for recyclables.
- ⁶ The meaning of each of these terms is given in the Access and Parking Code.
- ⁷ Service vehicle facilities are addressed in the Access and Parking Code.
- ⁸ See Outcome Map 3.5.9 Fish Habitat Reserve.