
CHAPTER 6, PART 1, DIVISION 8 - CARAVAN / TRANSPORTABLE HOME PARK CODE

CHAPTER 6, PART 1 - USE CODES Effective from 15 December 2006 6-28

PineRiversPlan

Division 8 Caravan/Transportable Home Park Code

8.1 Overall Outcomes
(1)	 The	overall	outcomes	are	the	purpose	of	this	code.
(2)	 The	 overall	 outcomes	 sought	 by	 the	 Caravan/Transportable	 Home	 Park	 Code	 are	 the	

following:-
(a)	 The	siting	and	physical	form	of	accommodation	facilities	and	other	ancillary structures	

are	 appropriate	 to	 the	 desired	 character	 and	 environmental	 values	 of	 the	 areas	 in	
which	they	are	situated;

(b)	 A	high	standard	of	accommodation	and	recreational	facilities	are	provided	on	site	for	
the	occupants	of	the	caravan/transportable home park;

(c)	 Acceptable	levels	of	natural	light,	natural	ventilation	and	privacy	for	occupants	of	the	
premises	and	the	occupants	of	adjoining	premises	are	provided	and	maintained;	

(d)	 Safe,	 convenient	 and	 adequate	 facilities	 addressing	 the	 following	 aspects	 of	
development	are	provided	on	site:-
(i)	 parking	facilities	and	vehicle	manoeuvring	areas;
(ii)	 passive	and	active	recreation;
(iii)	 potable	water	supply	and	power;
(iv)	 waste	storage,	recycling	and	disposal;
(v)	 shower,	toilet	and	laundry	facilities;
(vi)	 fire	fighting	and	emergency	vehicle	access;	and
(vii)	 equitable	access;	and

(e)	 Safe,	convenient	and	adequate	infrastructure	is	available	to	the	premises.

8.2 Compliance with the Caravan/Transportable Home Park Code
Assessable	 development	 that	 is	 consistent	 with	 the	 specific	 outcomes	 of	 the	 Development	
Requirements Table 6.1.8 - Assessment Criteria for Assessable Development	contained	in	Section	
8.4	complies	with	the	Caravan/Transportable	Home	Park	Code.

8.3 Development Requirements
The	development	requirements	of	this	code	relate	to	the	following	elements:-
(1)	 Development	Site	Area	Limitations
(2)	 Density	of	Development
(3)	 Setbacks	and	Buffers	to	the	Development	Site	Perimeter
(4)	 Dimensional	Criteria	for	Individual	Accommodation	Sites
(5)	 Caravans	and	Structures	on	Individual	Accommodation	Sites
(6)	 On-Site	Vehicle	Circulation,	Parking	and	Standing	Facilities
(7)	 Communal	Recreation	Facilities
(8)	 On-Site	Amenities	and	Waste	Storage,	Recycling	and	Disposal	Facilities
(9)	 Fire	Fighting	Facilities	and	Emergency	Vehicle	Access
(10)	 Alternative	Accommodation	Types
(11)	 Outdoor	Lighting
(12)	 Disabled	Facilities
(13)	 Infrastructure	Provision
(14)	 Tall	Structures

Hist
ori

c V
ers

ion

Pine
Rive

rsP
lan


CHAPTER 6, PART 1, DIVISION 8 - CARAVAN / TRANSPORTABLE HOME PARK CODE

CHAPTER 6, PART 1 - USE CODES Effective from 15 December 2006 6-29

PineRiversPlan

8.4 Development Requirements Table

Table 6.1.8: Assessment Criteria for Assessable Development

Specific Outcomes for Assessable Development Probable Solutions

Development Site Area Limitations
SO 1 The	 overall	 development	 site	 is	 of	 a	 size	 and	
shape	which	adequately	accommodates	the	siting	and	use	of	
caravans, transportable homes	and	their	associated	facilities,	
and	 the	on-site	manoeuvring	of	vehicles	and	 transportable 
home structures	 into	 their	 designated	 positions,	 while	
maintaining	the	established	or	desired	character	of	the	area.

PS 1.1 The	overall	development	site	has	an	area	of	no	
less	than:-
(1)	 if	 one	 or	 more	 transportable homes	 are	

accommodated	on	the	development	site	–	4ha;	or
(2)	 if	no	transportable homes	are	accommodated	on	

the	development	site	–	2ha.
AND

PS 1.2 The	average	depth	to	width	ratio	of	 the	overall	
development	site	does	not	exceed	4	to	1	(4:1).

Density of Development
SO 2 The	 development	 is	 of	 a	 density	 which	 gives	
recognition	 to,	 and	 does	 not	 detract	 from,	 the	 character	 of	
development	on	adjacent	land	and	other	land	in	the	general	
vicinity	of	the	development	site.

PS 2 The	 overall	 development	 has	 a	 density	 of	 no	
more	than:-
(1)	 if	 the	 majority	 of	 individual	 accommodation	 sites	

are	used,	or	are	intended	for	use	by	transportable 
homes	 –	 25	 individual	 accommodation	 sites	 per	
hectare	of	overall	development	site	area;	or

(2)	 if	no	transportable homes	are	accommodated	on	
the	development	site	–	40	individual	accommodation	
sites	per	hectare	of	overall	development	site	area;	
or

(3)	 if	 neither	 (1)	 or	 (2)	 above	 apply	 –	 30	 individual	
accommodation	 sites	 per	 hectare	 of	 overall	
development	site	area.

Setbacks and Buffers to the Development Site Perimeter
SO 3 All	 caravans, transportable homes,	 car	 parking	
facilities,	buildings	or	other	structures,	whether	temporary	or	
permanent,	are	located	on	the	development	site	in	a	manner	
which:-
(1)	 does	 not	 adversely	 impact	 on	 the	 existing	 or	 desired	

streetscape	for	the	area;
(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 3.1 Unless	 more	 extensive	 buffering	 is	 required	
by	 another	 code	 within	 this	 planning scheme	 which	 is	
applicable1	to	the	particular	development	site,	a	6m	wide	
landscaped	buffer	constructed	to	the	standard	prescribed	
in	Planning Scheme Policy PSP30 Landscape Design is	
provided	and	maintained	on	site	for	the	full	length	of,	and	
adjacent	 to,	 the	 boundaries	 of	 the	 overall	 development	
site.
For	 purposes	 of	 this	 provision,	 the	 property	 boundary	
includes	any	identified	probable future land acquisition 
line.

AND
PS 3.2 Individual	accommodation	sites	do	not	encroach	
upon	the	buffer	required	by	PS 3.1.	

AND
PS 3.3 No	 car	 parking	 facilities	 or	 structures,	 (other	
than	 fences	 and	 freestanding	 walls),	 are	 constructed	
within	the	buffer	prescribed	by	PS 3.1.

Dimensional Criteria for Individual Accommodation Sites
SO 4 Each	 individual	accommodation	site	 is	of	sufficient	
size	to	adequately	accommodate:-
(1)	 the	 siting	 and	 use	 of	 the	 intended	 residential	

accommodation	 facility	 to	 be	 accommodated	 on	 that	
site;

(2)	 a	single	car	parking	bay;
(3)	 any	 annex	 associated	 with	 the	 use	 of	 the	 residential	

accommodation	facility	on	the	same	site;
(4)	 any	detached	on-site	amenities	for	 the	sole	use	of	 the	

occupants	of	that	accommodation	site;
(5)	 any	 internal	 setbacks	 or	 buffers	 required	 under	 this	

code;	and

PS 4.1 Each	individual	accommodation	site	has	an	area	
and	frontage	to	an	internal	roadway	of	no	less	than:-
(1)	 for	 those	 sites	 accommodating	 or	 intended	 to	

accommodate	a	transportable home	–	225m2	with	
a	15m	frontage;	or

(2)	 for	 those	 sites	 not	 covered	 by	 (1)	 above	 –	 100m2	
with	a	10m	frontage.

AND
PS 4.2 No	 internal	 roadway	 or	 communal	 pathway	
encroaches	upon	any	part	of	the	individual	accommodation	
site	area	identified	in	PS 4.1.

Hist
ori

c V
ers

ion

Pine
Rive

rsP
lan


CHAPTER 6, PART 1, DIVISION 8 - CARAVAN / TRANSPORTABLE HOME PARK CODE

CHAPTER 6, PART 1 - USE CODES Effective from 15 December 2006 6-30

PineRiversPlan

Specific Outcomes for Assessable Development Probable Solutions
(6)	 the	 manoeuvring	 of	 vehicles	 and	 transportable	

structures	from	an	internal	roadway	to	their	designated	
locations	on	the	individual	accommodation	site	without	
crossing	any	other	individual	accommodation	site.

Caravans and Structures on Individual Accommodation Sites
SO 5 Each	individual	accommodation	site	is	developed	in	
such	a	manner	as	to	provide	a	 level	of	amenity	comparable	
to	 that	 of	 other	 self-contained	 residential	 development	 on	
adjacent	 land	 and	 other	 land	 in	 the	 general	 vicinity	 of	 the	
development	site	in	regard	to:-
(1)	 overshadowing;
(2)	 privacy	and	overlooking;
(3)	 natural	light	and	ventilation;	and
(4)	 streetscape.

PS 5.1 Only	 one	 caravan	 or	 other	 residential	
accommodation	 facility	 covered	 by	 the	 term	 caravan/
transportable home park	 is	 sited	 on	 any	 individual	
accommodation	site.

AND
PS 5.2 No	structures	other	than:-
(1)	 those	identified	in	PS 5.1;	and
(2)	 those	 associated	 with	 the	 use	 of	 the	 site	 for	
	 residential	 accommodation	 where	 such	 structures	
	 are	 used	 solely	 by	 the	 occupants	 of	 that	
	 accommodation	site;
are	erected	on	any	individual	accommodation	site.

AND
PS 5.3 A	buffer	having	a	width	of	no	 less	than	1.5m	is	
provided	 between	 the	 side	 and	 rear	 boundaries	 of	 any	
individual	accommodation	site	and	vehicles	or	structures, 
(other	 than	 fences	and	 freestanding	 retaining	walls),	 on	
that	individual	accommodation	site.

AND
PS 5.4 For	 those	 developments	 where	 the	 majority	 of	
individual	accommodation	sites	are	used,	or	are	intended	
for	 use	 by	 transportable homes,	 a	 setback	 of	 no	 less	
than	3m	is	provided	between	the	internal	road	boundary	
of	 the	 individual	 accommodation	 site	 and	 any	 building	
or	structure,	(other	than	retaining	walls	and	fences),	on	
those	sites	used,	or	 intended	 for	use	by	 transportable 
homes.

AND
PS 5.5 Except	for	those	facilities:-
(1)	 set	aside	for	the	sole	use	of	an	on-site	manager;
(2)	 provided	on	site	for	communal	use;
(3)	 provided	on	site	for	the	maintenance	of	the	premises;	

and
(4)	 provided	 on	 site	 as	 a	 storage	 facility	 for	 use	 by	

residents;
all	vehicle	accommodation	and	structures	are	contained	
solely	 within	 clearly	 defined	 and	 numbered	 individual	
accommodation	sites.

On-Site Vehicle Circulation, Parking and Standing Facilities

SO 6 Adequate	facilities	are	available	on	each	individual	
accommodation	 site	 to	 accommodate	 the	 likely	 demand	
of	 residents	of	 the	site	 in	 regard	 to	vehicle	parking	and	 the	
support	of	accommodation	structures.

PS 6.1 On	those	individual	accommodation	sites	used,	
or	intended	for	use	by	transportable homes,	the	following	
parking	and	standing	facilities	are	provided:-
(1)	 one	roofed	car	parking	space2;	and
(2)	 an	unobstructed	area	of	no	 less	than	7.5m	x	10m,	

clear	of	the	setbacks	prescribed	under	PS 5.3	and	
PS 5.4	of	this	code.

AND
PS 6.2 On	 those	 individual	 accommodation	 sites	 not	
covered	 by	 PS 6.1,	 the	 following	 parking	 and	 standing	
facilities	are	provided:-
(1)	 one	car	parking	space;	and
(2)	 one	 sealed	 bay,	 clear	 of	 the	 setbacks	 prescribed	

under	 PS 5.3	 of	 this	 code,	 for	 the	 siting	 of	 a	
caravan.

AND

Hist
ori

c V
ers

ion

Pine
Rive

rsP
lan


CHAPTER 6, PART 1, DIVISION 8 - CARAVAN / TRANSPORTABLE HOME PARK CODE

CHAPTER 6, PART 1 - USE CODES Effective from 15 December 2006 6-31

PineRiversPlan

Specific Outcomes for Assessable Development Probable Solutions
PS 6.3 Where	 the	 individual	 accommodation	 site	 is	
required	 by	 the	 solutions	 under	 the	 “disabled	 facilities”	
element	 of	 this	 code	 to	 be	 accessible	 to	 people	 with	
physical	 disabilities,	 the	 car	 parking	 space	 referred	 to	
in	PS 6.1	and	PS 6.2	 is	to	be	designed	and	constructed	
for	 use	 by	 disabled	 persons	 to	 the	 standard	 prescribed	
in	 Australian Standard AS2890.1 (1993) Off-Street Car 
Parking.

SO 7 Sufficient	space	is	available	on	the	communal	areas	
of	the	development	site	to	accommodate:-
(1)	 the	parking	needs	of	the	on-site	manager,	maintenance	
	 staff	and	other	on-site	employees;
(2)	 the	likely	demand	of	residents	of	transportable homes	
	 for	additional	resident	parking	bays	conveniently	located	
	 on	the	development	site;
(3)	 the	 likely	 demand	 of	 visitors	 to	 the	 site	 in	 terms	 of	
	 numbers	and	location	of	visitor	parking	bays;
(4)	 the	needs	for	service	vehicle	access,	manoeuvring	and	
	 standing	areas;
(5)	 the	turning	manoeuvres	of	vehicles	and	transport	trailers	
	 gaining	access	to,	and	from,	all	individual	accommodation	
	 sites;	and
(6)	 the	carriage	of	 vehicles	between	 the	vehicular	access	
	 point	to	the	overall	development	site	and	each	vehicle	
	 standing	area	on	the	land.

There	 is	no	 “probable	solution”	 for	 the	numbers	or	 type	
of	 service	 vehicle	 standing	 bays	 to	 be	 provided	 on	 the	
development	site	under	this	element.
PS 7.1 Visitor	 car	 parking	 bays	 are	 provided	 on	 the	
communal	 areas	 of	 the	 development	 site	 at	 a	 rate	 of	
no	 less	 than	 1	 bay	 per	 2	 individual	 accommodation	
sites	and	are	so	distributed	 that	part	of	every	 individual	
accommodation	site	 is	within	50m	walking	distance	of	a	
visitor	car	parking	bay.

AND
PS 7.2 Additional	resident	car	parking	bays	are	provided	
on	the	communal	areas	of	the	development	site	at	a	rate	
of	no	less	than	1	bay	per	2	individual	accommodation	sites	
used,	or	intended	for	use	by	transportable homes,	and	
are	so	distributed	that	part	of	every	site	which	is	used,	or	
intended	for	use	by	transportable homes	 is	within	15m	
walking	distance	from	one	of	these	bays.

AND
PS 7.3 Service	vehicle	standing	areas3	are	provided	on	
the	 communal	 areas	 of	 the	 overall	 development	 site	 in	
locations	adjacent	to	the	facilities	that	they	service.

AND
PS 7.4 Internal	 roadways	 providing	 vehicular	 access	
to	 and	 from	 individual	 accommodation	 sites	 have	 a	
reserve	width	of	no	less	than	10m	and	are	provided	on	the	
communal	areas	of	the	overall	development.

AND
PS 7.5 Internal	roadways	providing	vehicular	access	to	
and	 from	each	vehicle	standing	area	required	under	PS 
7.1,	 PS 7.2	 and	 PS 7.3	 are	 provided	 on	 the	 communal	
areas	of	the	overall	development.

AND
PS 7.6 Three	 car	 parking	 spaces	 are	 provided	 within	
10m	 travel	 distance	 of	 an	 access	 door	 to	 any	 on-site	
manager’s	residence	and	are	set	aside	for	the	exclusive	
use	of	the	on-site	manager.

AND
PS 7.7 One	 car	 parking	 space	 per	 staff	 member	
employed	on	the	site	at	any	point	in	time,	is	provided	on	
site	and	is	set	aside	for	the	exclusive	use	of	on-site	staff	
employed	in	the	operation	of	the	caravan park.

AND
PS 7.8 Of	the	visitor	car	parking	bays	prescribed	in	PS	
7.1:-
(1)	 at	least	1	in	10	of	the	overall	number	of	bays	required	
	 is	 provided	adjacent	 to	 the	on-site	 reception	area;	
	 and
(2)	 at	least	1	in	20	of	the	overall	number	of	bays	required	
	 is	 designed	 and	 constructed	 to	 the	 standard	
	 prescribed	for	use	by	disabled	persons	in	Australian 
	 Standard AS 2890.1 (1993) Off-Street Car Parking.
PS 7.9 A	single	layby	having	dimensions	of	no	less	than	
20m	length	x	4m	width,	and	designed	for	use	by	a	vehicle	
with	an	attached	caravan or	transport	trailer,	is	provided	
adjacent	to	the	on-site	reception	area	and	is	designated	
for	 the	 exclusive	 use	 of	 customers	 undertaking	 initial	
“check-in”	procedures	and	emergency	services	vehicles.

Hist
ori

c V
ers

ion

Pine
Rive

rsP
lan


CHAPTER 6, PART 1, DIVISION 8 - CARAVAN / TRANSPORTABLE HOME PARK CODE

CHAPTER 6, PART 1 - USE CODES Effective from 15 December 2006 6-32

PineRiversPlan

Specific Outcomes for Assessable Development Probable Solutions

Communal Recreation Facilities
SO 8 The	 development	 is	 provided	 with	 landscaped	
recreation	 areas	 and	 facilities	 which	 are	 accessible	 by	 all	
occupants	 of	 the	 caravan/transportable home park	 and	
which	 are	 equivalent	 to	 that	 required	 for	 other	 forms	 of	
residential	development	of	a	similar	density	in	terms	of:-
(1)	 area;
(2)	 shape;
(3)	 casual	observation;
(4)	 catering	 for	 the	 recreational	 needs	 of	 all	 age	 groups	
	 likely	 to	 be	 represented	 in	 a	 residential	 facility	 of	 this	
	 nature;	and
(5)	 protection	of	users	from	direct	exposure	to	the	sun	and	
	 inclement	weather	conditions.

PS 8.1 Not	less	than	30%	of	the	area	of	that	section	of	the	
development	site	occupied	by	the	caravan/transportable 
home park	 is	developed	and	maintained	as	landscaped	
recreation	area	for	the	use	of	the	occupants	of	the	facility	
and	their	bonafide	visitors.

AND
PS 8.2 The	30%	landscaped	recreation	area	prescribed	
under	 PS 8.1	 does	 not	 include	 service	 areas	 such	 as	
clothes	drying	areas	and	bin	storage	facilities.

AND
PS 8.3 Not	less	than	5%	of	the	area	of	that	section	of	the	
development	site	occupied	by	the	caravan/transportable 
home park	 is	 developed	 and	 maintained	 as	 communal	
recreation	space.

AND
PS 8.4 The	5%	communal	recreation	space	prescribed	
under	PS 8.3:-
(1)	 does	 not	 include	 any	 of	 the	 landscaped	 buffers	
	 to	the	perimeter	of	the	site	prescribed	in	“probable	
	 solution”	 PS 3.1	 of	 this	 code,	 or	 any	 part	 of	 an	
	 individual	accommodation	site;	
(2)	 does	not	 include	vehicle	standing	areas	or	 internal	
	 roadways;	
(3)	 is	 so	 located	 that	 pedestrian	 access	 from	 any	
	 individual	 accommodation	 site	 to	 the	 entry	 point	
	 to	such	space	does	not	involve	crossing	more	than	
	 one	internal	roadway;	
(4)	 is	so	located	that	entry	to	such	space	is	within	100m	
	 walking	distance	of	every	individual	accommodation	
	 site;	and
(5)	 is	 so	 designed	 that	 every	 part	 of	 the	 required	
	 communal	 recreation	 space	 is	 observable	 from	 a	
	 roofed	 facility	 accessible	 by	 all	 occupants	 of	 the	
	 caravan/transportable home park.

AND
PS 8.5 30%	 of	 the	 communal	 recreation	 space	
prescribed	 under	 PS 8.3	 is	 developed	 and	 maintained	
specifically	as	one,	or	more,	play	areas	for	children.

AND
PS 8.6 For	 those	 developments	 which	 do	 not	
accommodate	 transportable homes4	 every	 swimming	
pool	provided	within	the	development	is	surrounded	by	a	
fence	or	other	barrier	complying	with	Australian Standards 
AS 1926.1 (1993) and PS 1926.2 (1995) Swimming Pool 
Safety.

AND
PS 8.7 Roofed	 recreation	 areas	 having	 an	 aggregate	
floor	area	equivalent	to	1m2	per	resident	for	the	licensed	
capacity	 of	 the	 caravan/transportable home park	 are	
provided	on	site.

On-Site Amenities and Waste Storage, Recycling and Disposal Facilities
SO 9 For	 those	 caravan/transportable home parks	
where	sleeping	accommodation	in	other	than	transportable 
homes	or	a	manager’s	residence	is	provided	for,	laundry	and	
drying	facilities5	meeting	the	reasonable	everyday	demands	of	
the	occupants	of	the	facility	are	provided	on	the	development	
site	and	are	maintained	in	working	order.

PS 9 Laundry	 and	 drying	 facilities	 meeting	 the	
acceptable	 standards	 outlined	 in	 Planning Scheme 
Policy PSP32 Laundry and Personal Amenities for 
Shared Accommodation Facilities	 are	 provided	 on	 the	
development	site.

Hist
ori

c V
ers

ion

Pine
Rive

rsP
lan


CHAPTER 6, PART 1, DIVISION 8 - CARAVAN / TRANSPORTABLE HOME PARK CODE

CHAPTER 6, PART 1 - USE CODES Effective from 15 December 2006 6-33

PineRiversPlan

Specific Outcomes for Assessable Development Probable Solutions
SO 10 For	 those	 caravan/transportable home parks	
where	sleeping	accommodation	in	other	than	transportable 
homes	 or	 a	 manager’s	 residence	 is	 provided	 for,	 ablution	
and	other	personal	hygiene	facilities5	meeting	the	reasonable	
everyday	demands	of	the	occupants	of	the	facility	are	provided	
on	 the	 development	 site	 and	 are	 maintained	 in	 working	
order.

PS 10 Ablution	and	personal	hygiene	facilities	meeting	
the	 acceptable	 standards	 outlined	 in	 Planning Scheme 
Policy PSP32 Laundry and Personal Amenities for 
Shared Accommodation Facilities	 are	 provided	 on	 the	
development	site.

SO 11 For	 those	 developments	 where	 laundry	 facilities,	
ablution	 and	 other	 personal	 hygiene	 facilities	 are	 provided	
pursuant	to	SO 9	or	SO 10	of	this	code,	and	those	facilities	
are	available	 for	communal	use,	 they	are	sited	 in	a	manner	
which:-
(1)	 allows	for	convenient	access	by	occupants	of	individual	
	 accommodation	 sites	 which	 are	 not	 served	 by	 private	
	 laundry,	sanitary	or	bathing	facilities;	and
(2)	 does	not	have	a	significant	adverse	effect	on	the	desired	
	 amenity	of	occupants	of	individual	accommodation	sites	
	 in	close	proximity	to	these	communal	facilities.

PS 11.1 No	 individual	accommodation	site	which	 is	not	
served	 by	 private	 laundry,	 sanitary	 or	 bathing	 facilities	
is	 more	 than	 80m	 from	 the	 entrance	 door	 of	 an	 on-site	
building	containing	laundry,	sanitary	and	bathing	facilities	
for	communal	use.

AND
PS 11.2 Buildings	 containing	 laundry,	 sanitary	 and	
bathing	facilities	for	communal	use	are	no	closer	than	15m	
to	any	individual	accommodation	site.

SO 12 Waste	storage,	recycling,	disposal	and	bin	washout	
facilities	adequately	catering	for	the	everyday	on-site	activities	
of	residents,	managers/operators	and	maintenance	staff	are:-
(1)	 conveniently	 located	 in	 terms	 of	 the	 waste	 generating	
 activities;
(2)	 appropriately	 screened	 from	 recreation	 areas,	 internal	
 thoroughfares,	reception	areas	and	adjacent	land;
(3)	 of	 sufficient	 size	 to	 accommodate	 the	 everyday	
 anticipated	load	of	the	waste	generating	activity;
(4)	 so	located	as	to	not	have	a	significant	adverse	effect	on	
 the	amenity	of	occupants	of	the	site	and	adjacent	land;
(5)	 readily	accessible	to	waste	collection	vehicles;	and
(6)	 so	located	that	required	reversing	manoeuvres	by	waste	
 collection	 vehicles	 are	 minimised	 in	 terms	 of	 number	
 and	 travel	distance,	and	are	 restricted	 to	areas	where	
 sight	distances	are	not	overly	constrained.

PS 12 Waste	 storage	 and	 bin	 washout	 facilities	
meeting	the	acceptable	construction	standards	outlined	in	
Planning Scheme Policy PSP16	Construction Standards 
for Bin Washout Facilities, Shared Carwash Facilities and 
Waste Receptacle Storage Areas	 are	 provided	 on	 the	
development	site.
There	is	no	“probable	solution”	for	the	location,	screening	
and	size	of	waste	storage	and	bin	washout	facilities	to	be	
provided	on	the	development	site	under	this	element.

SO 13 Disposal	 points	 for	 waste	 water	 generated	 by	
residential	 activities	 on	 individual	 accommodation	 sites	 are	
available:-
(1)	 in	convenient	locations	in	terms	of	the	waste	generating	

activities;	and
(2)	 in	a	form	which	allows	ease	of	disposal	of	waste	water	

into	 an	 approved	 system	 and	 maintenance	 of	 the	
facilities	while	minimising	the	potential	for	contamination	
of	surface	soil	or	surface	waters.

PS 13 Each	 individual	 accommodation	 site	 on	 which	
a	 transportable home	 or	 caravan	 is,	 or	 is	 intended	 to	
be	accommodated	has	access	to	a	waste	water	disposal	
point	incorporating	the	following	attributes:-
(1)	 for	each	site	on	which	a	transportable home	is,	or	

is	intended	to	be	located,	the	disposal	point	is:-
(a)	 suitable	for	mechanical,	water-tight	connection;	

and
(b)	 wholly	 contained	 within	 the	 individual	

accommodation	site	that	it	serves;	and
(2)	 for	each	site	on	which	a	caravan	is,	or	is	intended	to	

be	located,	the	disposal	point:-
(a)	 is	within	10m	of	the	individual	accommodation	

site	that	it	serves;
(b)	 is	not	located	on	an	individual	accommodation	

site	if	it	serves	more	than	one	site;
(c)	 incorporates	 an	 impervious	 paved	 area	

measuring	 not	 less	 than	 1m	 x	 1m,	 graded	
internally	to	a	drainage	inlet	which	is	connected	
to	a	sanitary	drainage	system;	and

(d)	 incorporates	a	water	stand	pipe	supplied	with	
potable	water.

SO 14 Individual	 accommodation	 sites	 have	 convenient	
access	 to	 a	 safe	 system	 of	 reticulated	 electricity,	 potable	
water	and	telecommunication	facilities.

PS 14 Each	individual	accommodation	site	is	connected	
to	 240	 volt	 reticulated	 electricity	 and	 reticulated	 potable	
water.
There	 is	 no	 “probable	 solution”	 for	 telecommunication	
facilities.

Hist
ori

c V
ers

ion

Pine
Rive

rsP
lan


CHAPTER 6, PART 1, DIVISION 8 - CARAVAN / TRANSPORTABLE HOME PARK CODE

CHAPTER 6, PART 1 - USE CODES Effective from 15 December 2006 6-34

PineRiversPlan

Specific Outcomes for Assessable Development Probable Solutions
SO 15 Car	 washing	 facilities	 adequate	 to	 cater	 for	 the	
everyday	needs	of	on-site	residents	are	available:-
(1)	 in	 locations	 which	 allow	 for	 the	 efficient	 washing	 of	

resident	vehicles	while	ensuring	that	the	washing	activity	
has	no	significant	adverse	effect	on	the	use	of	internal	
roadways,	 pedestrian	 thoroughfares	 or	 individual	
accommodation	sites;	and

(2)	 in	 a	 form	 which	 allows	 the	 efficient	 capture	 of	 wash	
water	and	the	direction	of	wash	water	into	an	approved	
drainage	 system	 while	 minimising	 the	 potential	 for	
contamination	of	surface	soil	or	surface	waters.

PS 15.1	 Car	 washing	 facilities	 meeting	 the	 acceptable	
construction	standards	outlined	in	Planning Scheme Policy 
PSP16 Construction Standards for Bin Washout Facilties, 
Shared Carwash Facilities and Waste Receptacle 
Storage Areas are	provided	within	communal	areas	of	the	
site	at	the	rate	of	1	car	washing	space	per	100	individual	
accommodation	sites.

AND
PS 15.2	 A	 separation	 distance	 of	 no	 less	 than	 6m	 is	
provided	 between	 any	 car	 washing	 facilities	 and	 any	
individual	 accommodation	 site,	 internal	 pedestrian	
thoroughfare	or	internal	roadway.

SO 16 For	 each	 individual	 accommodation	 site	 on	 which	
a	transportable home	or	other	rigid	roofed	structure	 is,	or	
is	 to	 be	 accommodated,	 disposal	 points	 for	 roof	 water	 are	
provided:-
(1)	 in	convenient	locations;
(2)	 in	 a	 form	 which	 allows	 ease	 of	 disposal	 of	 roof	 water	

from	all	roofed	areas	on	that	individual	accommodation	
site	into	a	system	of	adequate	capacity	to	accept	runoff	
from	an	average	storm	event;	and

(3)	 in	 a	 form	 which	 allows	 ease	 of	 maintenance	 of	 the	
facility.

PS 16 Roof	 water	 disposal	 points	 suitable	 for	 direct	
connection	 to	 a	 roof	 water	 drainage	 system	 from	 a	
transportable home	 or	 other	 rigid	 roofed	 structure,	
and	forming	part	of	an	underground	stormwater	drainage	
system	 capable	 of	 accepting	 the	 flows	 of	 a	 20	 year	
average	 recurrence	 interval	 for	 the	 catchment	 area	
served,	are	provided	in	each	of	the	corners	of	the	individual	
accommodation	site.

Fire Fighting Facilities and Emergency Vehicle Access
SO 17 For	those	developments	which	accommodate,	or	are	
intended	 to	 accommodate	 caravans,	 a	 fire	 hydrant	 system	
adequate	to	address	the	reasonable	needs	of	the	fire	fighting	
service	for	the	development	area	in	regard	to	the	following	is	
provided	and	maintained	on	the	development	site:-
(1)	 the	size,	shape	and	topography	of	the	development	and	

its	surrounds;
(2)	 the	operational	equipment	available	 to	 the	fire	fighting	

service	for	the	development	area;
(3)	 the	fire	hazard	 inherent	 in	 the	materials	comprising	 the	

development	and	their	proximity	to	one	another;	and
(4)	 the	 fire	 hazard	 inherent	 in	 the	 surrounds	 to	 the	

development	site.

PS 17 In	 addition	 to	 those	 fire	 fighting	 facilities	
required	under	the	Building Code of Australia for	the	on-
site	 buildings,	 on-site	 hydrant	 facilities	 to	 the	 standard	
prescribed	under	Australian Standard AS 2419.1 (1994) 
Fire Hydrant Installations	are	provided	and	maintained	on	
the	development	site	 to	 the	extent	necessary	 to	ensure	
complete	coverage	of	the	entire	development	site6.

SO 18 A	complete	and	readily	understood	directory	system	
of	on-site	facilities	which	facilitates	the	effective	operation	of	
emergency	services	personnel	carrying	out	 their	designated	
duties,	 and	 aids	 in	 the	 direction	 of	 other	 visitors	 to	 the	
development	site,	 is	provided	at	 the	vehicular	entry	point	 to	
the	site.

PS 18.1 A	sign	incorporating	and	identifying:-
(1)	 the	overall	layout	of	the	development	(to	scale);
(2)	 internal	road	names;
(3)	 all	communal	facilities	identified	by	name;
(4)	 reception	area	and	on-site	manager’s	office;
(5)	 on-site	 hydrant	 facilities	 including	 hydrant	 points,	

booster	 points,	 on-site	 pumps	 and	 hydrant	 water	
storage	facilities;	and

(6)	 physical	 constraints	 within	 the	 internal	 roadway	
system	which	would	 restrict	access	by	fire	fighting	
appliances	and	other	emergency	vehicles;

is	provided	at	the	vehicular	entry	point	to	the	site	adjacent	
to	a	sealed	layby	no	smaller	than	11m	x	3.5m	wide.

AND
PS 18.2 The	 sign	 prescribed	 under	 PS 18.1	 and	 the	
graphics	thereon	are:-
(1)	 in	a	form;
(2)	 of	a	size;	and
(3)	 illuminated	to	a	level;
which	 allows	 the	 information	 on	 the	 sign	 to	 be	 readily	
understood,	 at	 all	 times,	 by	 an	 average	 person	 either	
standing,	or	seated	in	a	vehicle,	4.5m	from	the	sign.

Hist
ori

c V
ers

ion

Pine
Rive

rsP
lan


CHAPTER 6, PART 1, DIVISION 8 - CARAVAN / TRANSPORTABLE HOME PARK CODE

CHAPTER 6, PART 1 - USE CODES Effective from 15 December 2006 6-35

PineRiversPlan

Specific Outcomes for Assessable Development Probable Solutions

Alternative Accommodation Types
SO 19 The	primary	use	of	 the	development	as	residential	
accommodation	in	owner	occupied	caravans	or	transportable 
homes	 is	 preserved	 by	 limiting	 the	 number	 of	 individual	
accommodation	sites	set	aside	for	residential	use	in	alternative	
forms	of	accommodation.

PS 19.1 Except	 for	 an	 on-site	 manager’s	 residence,	
sleeping	 accommodation	 for	 long-term	 users	 of	 the	
development	site	is	restricted	to	owner	occupied	caravans 
or transportable homes.

AND
PS 19.2 No	 more	 than	 20%	 of	 the	 overall	 number	 of	
individual	 accommodation	 sites	 on	 the	 development	
site	 are	 used	 for	 sleeping	 accommodation	 in	 facilities	
other	 than	 owner	 occupied	 caravans	 or transportable 
homes.

Outdoor Lighting
SO 20 An	adequate	 level	of	 illumination	 is	provided	at	all	
times	at	 the	pedestrian	entry	point	 to	 the	development	 site	
and	 within	 the	 communal	 areas	 of	 the	 overall	 development	
site	which	would	ordinarily	be	used	by	residents.

PS 20 The	pedestrian	entry	point	to	the	development	
site	and	the	designated	pedestrian	thoroughfares	leading	
to:-
(1)	 the	entry	point	to	the	overall	development	site;
(2)	 the	reception	area	for	the	development	site;	and
(3)	 all	 buildings	 and	 other	 structures	 within	 the	

communal	areas	of	the	development	site	which	are	
required	to	be	illuminated;

are	 at	 all	 times	 illuminated	 to	 a	 level	 no	 less	 than	 that	
prescribed	under	Australian Standard AS 1158.3.1 (1999) 
Road Lighting – Pedestrian Area (Category P) Lighting - 
Performance and Installation Design Requirements.

SO 21 Outdoor	lighting	necessarily	associated	with	the	use	
of	land	as	a	caravan/transportable home park	 is	operated	
in	such	a	manner	as	not	to	cause	unreasonable	disturbance	
to	any	person	or	animal	on	adjacent	land.

PS 21 External	lighting	within	the	overall	development	
site	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	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.

Disabled Facilities
SO 22 Safe,	dignified	and	equitable	access	 for	physically	
disabled	persons	is	provided	to,	and	within:-
(1)	 those	communal	areas	of	 the	development	site	which	
	 are	normally	accessible	to	residents;	and
(2)	 an	 appropriate	 number	 of	 individual	 accommodation	
	 sites	which	are	designed	to	accommodate	the	reasonable	
	 needs	of	physically	disabled	persons.

PS 22 Access	 for	 physically	 disabled	 persons	 is	
provided:-
(1)	 from	 the	 entry	 point	 to	 the	 development	 site,	 and	
	 from	 every	 on-site	 car	 parking	 space	 designated	
	 for	 use	 by	 disabled	 persons,	 to	 every	 individual	
	 accommodation	 site	 required	 by	 this	 code	 to	 be	
	 accessible	by	disabled	persons;
(2)	 from	every	 individual	accommodation	site	 required	
	 by	 this	code	 to	be	accessible	by	disabled	persons	
	 to	 those	 parts	 of	 the	 communal	 area	 which	 are	
	 normally	accessible	to	residents;
(3)	 to,	and	within,	at	least	1	individual	accommodation	

site	for	every	20	individual	accommodation	sites,	or	
part	 thereof,	on	which	cabins	are	erected	or	which	
are	set	aside	for	accommodation	in	tents;	

(4)	 within	 those	 outdoor	 communal	 areas	 of	 the	
development	site	which	are	normally	accessible	to	
residents;	and

(5)	 to,	and	within,	at	least	1	individual	accommodation	
site	 for	 every	 20	 accommodation	 sites,	 or	 part	
thereof,	which	are	set	aside	for	the	accommodation	
of	 owner	 occupied	 caravans or transportable 
homes;

to	 the	 standard	 prescribed	 under	 Australian Standard 
AS 1428.1 (2001) Design for Access and Mobility	and	in	
a	 manner	 which	 does	 not	 require	 disabled	 persons	 not	
in	 motorised	 vehicles	 to	 travel	 along	 those	 parts	 of	 the	
internal	roadways	normally	used	by	vehicular	traffic.

Hist
ori

c V
ers

ion

Pine
Rive

rsP
lan


CHAPTER 6, PART 1, DIVISION 8 - CARAVAN / TRANSPORTABLE HOME PARK CODE

CHAPTER 6, PART 1 - USE CODES Effective from 15 December 2006 6-36

PineRiversPlan

Specific Outcomes for Assessable Development Probable Solutions

Infrastructure Provision
SO 23 The	 overall	 development	 site	 has	 access	 to	
infrastructure	 capable	 of	 adequately	 catering	 for	 the	
reasonable	everyday	demand	of	 the	development	 in	 regard	
to:-
(1)	 road	access;
(2)	 stormwater	drainage;
(3)	 water	supply;
(4)	 electricity	supply;	and
(5)	 telecommunications.

PS 23.1 The	 overall	 development	 site	 has	 direct	
vehicular	 access7 to	 a	 dedicated	 road	 constructed	 to	 a	
standard	which	includes:-
(1)	 concrete	kerb	and	channel;
(2)	 a	1.2m	wide	concrete	footpath;
(3)	 sealed	road	pavement;
(4)	 linemarking;	and
(5)	 road	drainage	works;
on	the	ultimate	alignment	prescribed	in	Planning Scheme 
Policy PSP28 Civil Infrastructure Design for	a	road	of	the	
standard	designated	by	 the	administering	authority,	 and	
which	is	constructed	for	the	full	frontage	of	the	site.

AND
PS 23.2 The	 development	 is	 directly	 connected	 to	 a	
Council	 maintained	 stormwater	 drainage	 system	 which	
satisfies	 the	 requirements	 of	 Planning Scheme Policy 
PSP28 Civil Infrastructure Design.

AND
PS 23.3 The	 development	 has	 direct	 access	 to	 a	
reticulated	community	potable	water	supply	which	satisfies	
the	requirements	of	Planning Scheme Policy PSP28 Civil 
Infrastructure Design.

AND
PS 23.4 The	 development	 has	 direct	 access	 to	 a	
reticulated	 community	 electricity	 supply	 and	 a	 landline	
telecommunication	facility.

SO 24 Adequate	 sheltered	 pay	 phone	 facilities	 satisfying	
the	reasonable	everyday	demand	of	the	users	of	the	overall	
development	 are	 provided	 in	 appropriate	 locations	 on	 the	
development	site.

PS 24 At	 least	 1	 pay	 phone	 for	 every	 100	 individual	
accommodation	sites,	or	part	thereof,	having	the	following	
characteristics	 is	 available	 in	 the	 reception	 area	 or	 in	 a	
communal	area	of	the	overall	development	site:-
(1)	 sheltered	from	adverse	weather	conditions;
(2)	 capable	of	IDD,	STD	and	local	area	dialling;
(3)	 available	on	a	24	hour	basis;
(4)	 illuminated	 to	 a	 level	 no	 less	 than	 that	 prescribed	
	 in	Australian and New Zealand Standard AS / NZS 
	 1680.0 (1998) Interior Lighting	or	AS 1158.3.1 (1999) 
	 Road Lighting – Pedestrian Area (Category P) Lighting 
	 – Performance and Installation Design Requirements	
	 as	applicable	to	the	location	of	the	facility;
(5)	 accessible	 to	 disabled	 persons	 to	 the	 standard	
	 prescribed	in	Australian Standard AS 1428.1 (2001) 
	 Design for Access and Mobility;	and
(6)	 readily	observable	from	reception	areas.

Tall Structures
SO 25 Structures	such	as	 light	pylons,	antennae,	masts,	
aerials	and	telecommunication	structures	which	are	ancillary	
to	 the	 use	 of	 premises	 as	 a	 caravan/transportable home 
park	are	restricted	to	a	height	and	appearance	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 25.1 Structures	 such	 as	 light	 pylons,	 antennae,	
masts,	 aerials	 and	 telecommunication	 structures	 are	
limited	 in	height	 so	 that	no	part	of	 those	structures,	 or	
attachments	 to	 the	 structures,	 projects	 more	 than	 the	
lesser	of:-
(1)	 the	maximum	height	permitted	under	another	code	

within	this	planning scheme	which	is	applicable1	to	
the	particular	development	site;	and

(2)	 10m	above	natural ground surface.
AND

PS 25.2 Transmission	and	receiving	dishes	are	no	larger	
than:-
(1)	 1.2m	diameter	in	a	residential	area;	or
(2)	 1.8m	diameter	in	any	other	area.

Hist
ori

c V
ers

ion

Pine
Rive

rsP
lan


CHAPTER 6, PART 1, DIVISION 8 - CARAVAN / TRANSPORTABLE HOME PARK CODE

CHAPTER 6, PART 1 - USE CODES Effective from 15 December 2006 6-37

PineRiversPlan

1		Those	codes	identified	in	the	assessment	table	and	any	overlay	code	relevant	to	the	land.
2	 Physical	attributes	of	parking	facilities	are	set	out	in	detail	in	the	Access	and	Parking	Code.
3		Physical	attributes	of	service	vehicle	facilities	are	set	out	in	detail	in	the	Access	and	Parking	Code.
4		For	those	developments	accommodating	transportable homes,	fencing	of	outdoor	swimming	pools	is	controlled	by	the	Building 

Act 1975.
5		For	transportable homes,	and	other	Class	1(a)	buildings,	these	facilities	are	prescribed	under	the	Building Code of Australia.
6		Legislation	administered	by	the	Queensland	Fire	and	Rescue	Service	prescribes	the	width,	unobstructed	height,	clearance	and	

standard	of	construction	required	for	access	to	all	of	the	operational	components	of	the	on-site	hydrant	facilities.
7		Physical	attributes	of	vehicle	access	crossings	to	development	site	are	set	out	in	detail	in	the	Access	and	Parking	Code.

Hist
ori

c V
ers

ion

Pine
Rive

rsP
lan


