

Woollahra Local Environmental Plan 1995

Gazetted on 10 March 1995

This updated version of Woollahra LEP
1995 contains amendments made up to
and including **10 October 2014**

Repealed by WLEP2014 on 23/05/15

9695

TABLE OF CONTENTS

PART 1 - PRELIMINARY	1
1. The name of this plan	1
2. The aims and objectives of this plan	1
3. Where this plan applies.....	3
4. How this plan relates to other environmental planning instruments	4
5. Definitions and interpretation	4
6. Adoption of the Environmental Planning and Assessment Model Provisions 1980	4
7. Consent authority for development	4
PART 2 - DEVELOPMENT CONTROL TABLES - GENERAL PROVISIONS FOR THE DEVELOPMENT OF LAND	5
8. Development control tables	5
Development Control Table - Zone No. 2(a) - (Residential "A" Zone)	6
Development Control Table - Zone No. 2(b) - (Residential "B" Zone).....	7
Development Control Table - Zone No. 3(a) - (General Business "A" Zone)	8
Development Control Table - Zone No. 3(b) - (Special Business "B" Zone).....	9
Development Control Table - Zone No. 3(b1) - (Restricted Special Business "B1" Zone).....	10
Development Control Table - Zone No. 3(c) - (Neighbourhood Business "C" Zone).....	11
Development Control Table - Zone No. 5 - (Special Use Zone).....	12
Development Control Table - Zone No. 6 - (Open Space Zone)	13
Development Control Table - Zone No. 8 - (National Parks and Nature Reserves Zone)	14
PART 3 - ADDITIONAL PROVISIONS FOR THE DEVELOPMENT OF LAND	15
9. Subdivision of land	15
10. Allotment sizes for dwelling-houses	15
10A. Objectives of site area and site frontage standards for residential flat buildings	15
10B. Site area and frontage standards	15
11AA. Objectives of floor space ratio standards	15
11. Floor space ratios	16
12AA. Objectives of maximum building height development standards	17
12. Height of buildings.....	17
13. Community use of certain facilities	18
14. Acquisition and development of land reserved for roads	18
15. Acquisition of land reserved for open space	19
16. Development of land uncoloured on the land use map	19
16A. Suspension of certain agreements, covenants and similar instruments	19
17. Development for certain additional purposes.....	19
18. Excavation of land	19
19. Development in the harbour foreshore scenic protection area	20
20. Provision of public car parking spaces on certain lands in Double Bay	20
21. Development at No.9 Cooper Park Road, Bellevue Hill	21
21A. Development at No. 59 William Street, Double Bay	21
21B. Development on certain land in Rose Bay.....	21
21BA. Development on certain land in Rose Bay	21
21C. Development at part of No. 13 Albert Street, Edgecliff	22

21D. Development at Sir David Martin Reserve and certain adjoining land	22
21E. Omitted – 10 June 2011	22
22AA. Objectives of foreshore building line standards	22
22. Foreshore building lines	23
23. Advertising and notification of certain development applications (Repealed – 22 Jan 1999)	23
24. Land adjoining public open space	23
25. Water, wastewater and stormwater systems	23
25A. Classification and reclassification of public land as operational land	24
25B. Exempt and complying development	24
25C. Development for the purpose of dual occupancy	24
25D. Development on land identified on Acid Sulfate Soils Planning Map	25
25E. Development for the purpose of filming	26
PART 4 - HERITAGE PROVISIONS	27
26. Heritage items	27
27. Development in the vicinity of heritage items, heritage item group, heritage conservation areas, archaeological sites or potential archaeological sites	27
28. Heritage conservation areas	27
29. Building amalgamation within heritage conservation areas	28
30. Additional uses within heritage conservation areas	28
31. Development of known or potential archaeological sites	28
32. Heritage conservation incentives	29
33. Heritage notifications (Repealed – 15 Dec 2008)	29
34. Development at Macquarie Lightstation, Wauchope	29
35. Development at No. 188 Oxford Street, Paddington	29
36. Development at No. 103 Darling Point Road, Darling Point	29
36A. Inter-war flat buildings	30
37. Savings and transitional provisions	30
37A. Further savings and transitional provisions	31
SCHEDULES	32
SCHEDULE 1 - Definitions	32
SCHEDULE 2 - Development for certain additional purposes	42
SCHEDULE 3 - Heritage items	43
SCHEDULE 4 - Classification and reclassification of public land as operational land – refer to clause 25A	66
SCHEDULE 5 - Suspension of certain agreements, covenants and similar instruments – refer to clause 16A	68
TABLE OF AMENDMENTS	71

Repealed by WLEP2014 on 23/05/15

PART 1 - PRELIMINARY

1. The name of this plan

This plan is called Woollahra Local Environmental Plan 1995.

2. The aims and objectives of this plan

(1) The aims of this plan are -

- (a) to replace all existing local environmental plans and planning schemes which apply to the land to which this plan applies with a single local environmental plan,
- (b) to provide a comprehensive planning instrument that is clear and explicit but which provides flexibility in its application,
- (c) to promote the management, development, conservation and economic use of property within the area of Woollahra,
- (d) to provide for an appropriate balance and distribution of land for commercial, retail, residential and tourist development and for recreation, entertainment and community facilities,
- (e) to ensure that growth within the area of Woollahra occurs in a planned and co-ordinated manner,
- (f) to facilitate the provision of urban infrastructure,
- (g) to conserve the environmental heritage of the area of Woollahra,
- (h) to protect the amenity and natural environment of the area of Woollahra, and
- (i) to provide the framework for more detailed controls to be contained within development control plans.

(2) The objectives of this plan are -

- (a) in relation to residential development -
 - (i) to promote the development of land to which this plan applies as a comprehensively planned residential community providing recreational, commercial, retail and community facilities of a type which are appropriate to meet the needs of the population to be accommodated,
 - (ii) to relate population density to the capacity of the existing road network, the availability of parking, the provision of public open space, the capacity of the natural environment to accept change without losing its attributes, the capacity of existing utility networks, the level of service by public transport, and the proximity to the city centre, schools, shops, health services and community facilities,
 - (iii) to zone land in order to create separate areas of residential and non-residential use in the interests of residential amenity, a balanced distribution of services and employment and efficient traffic distribution,
 - (iv) to encourage and facilitate opportunities for diversity in dwelling density, type and tenure in suitable locations throughout the area of Woollahra, and
 - (v) to encourage and promote sustainable development by extending the use of existing and new residential buildings through the provision of fully accessible and adaptable housing requirements and by increasing the number of fully accessible and adaptable houses in the area of Woollahra,
- (b) in relation to retailing and commerce -
 - (i) to zone land for retail and commercial purposes, enabling development at scales and intensities which serve local or broader community needs,
 - (ii) to consolidate and improve established centres so that they remain both commercially attractive and viable,
 - (iii) to ensure that new development in the commercial centres does not unduly affect the amenity of adjoining residential areas by virtue of the use, design, bulk and scale of the development and traffic generation,
 - (iv) to allow for a diversity of suitable retail uses within the established centres, and
 - (v) to ensure that consideration is given to providing adequate levels of access when alterations and additions to existing buildings and new developments for commercial or retail uses are proposed,
- (c) in relation to community services and facilities -
 - (i) to facilitate the provision and equitable distribution of community services necessary to meet the needs of the population,
 - (ii) to provide opportunities for the development of community services and facilities in appropriate areas, and

- (iii) to allow for contributions towards the provision of community services and facilities,
- (d) in relation to traffic and transport -
 - (i) to encourage the development of a balanced transport system, including the provision of safe and convenient facilities for pedestrians, cyclists, public transport users and other road users,
 - (ii) to implement a rational and efficient distribution of vehicular traffic throughout the area of Woollahra by establishing a hierarchy of roads to service various transport functions,
 - (iii) to ensure the adequate provision of car parking and servicing facilities within commercial areas,
 - (iv) to improve the provision of car parking and reduce conflict between resident and visitor demands for car parking space in residential areas,
 - (v) to minimise conflict between pedestrians and vehicles,
 - (vi) to minimise conflict between transport and land use activities,
 - (vii) to minimise the impact, on adjoining residential areas, of traffic and parking generated by commercial areas,
 - (viii) to allow for contributions towards the provision of car parking and traffic management measures necessitated by any new development,
 - (ix) to reserve land for the improvement of traffic flow,
 - (x) to encourage the provision of adequate access for older people and people with a disability to safe and convenient car parking, footpaths and access to public transport facilities,
- (e) in relation to public and private open space, recreation and tourism -
 - (i) to provide for open space which will meet the requirements of the population and which will be developed in sympathy with the existing natural environment of the area of Woollahra,
 - (ii) to protect and promote public access in the inter-tidal zone of the foreshore of Sydney Harbour,
 - (iii) to provide for a diversity of open space types and recreation opportunities,
 - (iv) to allow for contributions towards the provision and embellishment of public open space and recreational facilities, and
 - (v) to allow for a range of tourist accommodation in the form of hotels and serviced apartments in appropriate locations,
- (f) in relation to the landscape -
 - (i) to protect and enhance the natural landscapes throughout the area of Woollahra,
 - (ii) to promote the retention of trees and the planting of suitable new trees in appropriate locations,
 - (iii) to control or minimise the impact of future development upon natural features such as significant trees or stands of trees, ridgelings or land within view of any waterway,
 - (iv) to protect and enhance the environmental quality of the area of Woollahra through the appropriate management and conservation of the existing pattern of vegetation, and
 - (v) to protect the native flora and fauna,
- (g) in relation to heritage conservation -
 - (i) to identify heritage items and heritage conservation areas and to provide measures for their conservation, protection and enhancement,
 - (ii) to ensure that new development is undertaken in a manner that is sympathetic to and does not detract from the heritage significance of heritage items and their settings and of heritage conservation areas,
 - (iii) to encourage the restoration or reconstruction of buildings or works which are heritage items or buildings and works that contribute to the character of heritage conservation areas,
 - (iv) to enable the adaptation of existing non-residential buildings of heritage significance in a manner which is compatible and sympathetic with the fabric and character of the building or works and the use and fabric of neighbouring lands,
 - (v) to provide for the detailed control of development associated with or in proximity to heritage items and heritage conservation areas,
 - (vi) to require, when considered necessary, the consideration of a statement of heritage significance or a conservation plan before consent is granted for development relating to a heritage item or development within a heritage conservation area, and
 - (vii) to protect sites of archaeological significance,
- (h) in relation to the area's foreshores and the harbour foreshore scenic protection area -
 - (i) to seek the retention of public foreshore lands for public purposes,

- (ii) to encourage development which, through its form, scale, materials and design is compatible with the natural and environmentally acceptable built landform of the foreshore areas as viewed from the water,
- (iii) to recognise the residential, recreational, tourist and commercial characteristics of the foreshore area and to co-ordinate development in order to protect the area's scenic and natural attributes,
- (iv) to consider the impact of development on the views of Sydney Harbour enjoyed by existing residents and promote the practice of view sharing,
- (v) to protect, and where possible, improve the view of Sydney Harbour and its foreshore areas obtained from public land,
- (vi) to protect the natural, scenic and cultural attributes of the area's foreshores, including the visually and ecologically significant beaches, inter-tidal rock formations, vegetation, rock faces, shelves and outcrops,
- (vii) to preserve existing public open spaces along the foreshores and to promote the dedication, acquisition, lease or occupation of additional useable areas so as to provide further public pedestrian access to and along the foreshores in appropriate locations, and
- (viii) to protect the native flora and fauna,
- (i) in relation to local infrastructure -
 - (i) to provide and maintain local infrastructure to meet the needs of the community whilst having regard to access and installation constraints arising in built up areas,
 - (ii) to encourage the optimum use of existing infrastructure, and
 - (iii) to encourage the provision of efficient utility services,
- (j) in relation to global warming -
 - (i) to promote energy conservation measures,
 - (ii) to promote energy-efficient building development and mass transport systems, and
 - (iii) to ensure that new development takes account of global warming effects,
- (k) in relation to urban design -
 - (i) to promote the creation and upkeep of an attractive and comfortable public environment,
 - (ii) to retain and enhance the existing elements of the physical environment of the area of Woollahra that, in the opinion of the Council, contribute to the attractive public environment,
 - (iii) to require that design and siting of new development enhance the attributes of its site and improve the quality of the public environment, and
 - (iv) to ensure that consideration is given to providing adequate levels of access, useability and enjoyment of public facilities and places to all people in the community, including older people and people with a disability,
- (l) in relation to excavation of land
 - (i) to minimise any impact on the amenity of the neighbourhood,
 - (ii) to protect the natural foreshore areas including the visually and ecologically significant beaches, inter-tidal rock formations, vegetation, rock faces, shelves and outcrops,
 - (iii) to protect trees and significant vegetation and the native flora and fauna, and
 - (iv) to avoid potential damage to neighbouring public and private land and buildings which may result from the proposed excavation works, and
- (m) in relation to outdoor advertising:
 - (i) to convey advertisers' messages and images while complementing and conforming to both the buildings on which they are displayed and the character of the locality, and
 - (ii) to ensure that it does not adversely affect the locality in terms of appearance, size, illumination or overshadowing or in any other way, and
 - (iii) to ensure that it does not lead to visual clutter through the proliferation of signs, and
- (n) to promote and encourage water conservation.

3. Where this plan applies

- (1) Except as provided by subclause (2), this plan applies to the land within the area of Woollahra (including land taken to be within the area of Woollahra by virtue of section 205 of the *Local Government Act 1993*).
- (2) This plan does not apply -
 - (a) to land to which *Waverley and Woollahra Joint Local Environmental Plan 1991 - Bondi Junction Commercial Centre* applies, or

- (b) to land shown edged by distinctive black marking on the land use, density, height, heritage conservation and foreshore building line maps indicating land excluded from the operation of this plan.

4. How this plan relates to other environmental planning instruments

For the purpose of land to which this plan applies, this plan -

- (a) repeals *Interim Development Order No. 15 - Municipality of Woollahra and Interim Development Order No. 43 - Woollahra*,
- (b) repeals *Woollahra Local Environmental Plan Nos. 4, 9, 17, 20, 22, 23, 24, 25, 27, 29, 30, 32, 33, 40, 41, 42, 43, 45, 47, 48, 49, 51, 52, 53, 55, 57, 59, 61, 62, 64, 70, 71, 72, 73, 74, 75 and 76*,
- (c) repeals the *Woollahra Planning Scheme Ordinance* as, immediately before the day this plan was gazetted, it applied to the land to which this plan applies, and
- (d) repeals the *City of Sydney Planning Scheme Ordinance* as, immediately before the day this plan was gazetted, it applied to the land to which this plan applies.

5. Definitions and interpretation

In this plan -

- (a) the words and expressions listed in Schedule 1 have the meanings given to them in that Schedule,
- (b) a reference to a building or place used for a purpose includes a reference to a building or place intended to be used for the purpose, and
- (c) a reference to a map is a reference to a map deposited in the office of the Council, and
- (d) a matter that appears under the heading "Note" is an explanatory note only and does not form part of this plan. It is provided to assist understanding.

6. Adoption of the Environmental Planning and Assessment Model Provisions 1980

This plan adopts clauses 5, 6, 8, 9, 10, 11, 12, 19, 20, 21, 22, 23, 24, 25, 26, 27, 29, 33, 34, 35 of, and Schedule 1 to, the *Environmental Planning and Assessment Model Provisions 1980*.

7. Consent authority for development

The Council is the consent authority for the purposes of this plan.

PART 2 - DEVELOPMENT CONTROL TABLES - GENERAL PROVISIONS FOR THE DEVELOPMENT OF LAND

8. Development control tables

- (1) The following development control tables set out the zones applying to the land to which this plan applies.
- (2) Each development control table identifies the manner in which a zone is shown on the land use map, describes the zone, states the objectives of the zone, identifies development which may be carried out without or only with the consent of the Council, identifies development which is prohibited and makes reference to related provisions.
- (3) Land is within a zone described in a development control table if it is shown on the land use map in the manner specified under the heading "Zone identification on the land use map" for that table.
- (4) The development control table for each zone must be read subject to the special provisions and heritage provisions in Parts 3 and 4 of this plan, respectively. In the event of an inconsistency between a provision of a development control table relating to a zone and a special provision or a heritage provision in Part 4 and 5 of this plan, the special provision or heritage provision shall prevail.
- (5) The Council shall not grant consent to the carrying out of development on land to which this plan applies unless the Council is of the opinion that the carrying out of the development is consistent with the such objectives of this plan and of the zone within which the development is proposed to be carried out as apply to that development.

DEVELOPMENT CONTROL TABLE - ZONE NO. 2(a) - (RESIDENTIAL "A" ZONE)

1. Zone identification on the land use map

Coloured light scarlet;

2. Description of the zone

The Residential "A" Zone is characterised by dwelling-houses and is the largest zone within the Council's area, applying to suburbs from Watsons Bay to Paddington and covering large sections of the foreshore and conservation areas. Pockets of medium density housing, individual apartment buildings and occasional shops and commercial buildings are scattered throughout the zone, reflecting the historical development of the Council's area. A diversity of residential allotment sizes is provided.

3. Objectives of the zone

The objectives are:

- (a) to maintain the amenity and existing characteristics of areas predominantly characterised by dwelling-houses,
- (b) to allow certain non-residential development of low intensity which is compatible with the residential character and amenity of the locality,
- (c) to improve access to and along the Sydney Harbour foreshore where opportunities arise, and
- (d) to protect the environmental attributes of the coastal and foreshore lands.

4. Development which may be carried out without development consent

Development for the purpose of:

Drainage; home occupations carried on in dwelling-houses; roads.

5. Development which may be carried out only with development consent

Development for the purpose of:

Bed and breakfast accommodation; child care centres; dwelling-houses; home occupations carried on in residential flat buildings; hospitals; parks and gardens; utility installations (other than gas holders or generating works); works to enable public pedestrian access to and along Sydney Harbour foreshore.

6. Development which is prohibited

Any development other than development included in Item 4 or 5.

7. Related provisions

Parts 3 and 4 of, and Schedules 2 and 3 to, this plan must be read in conjunction with this development control table as they also affect the nature of development which can be carried out.

DEVELOPMENT CONTROL TABLE - ZONE NO. 2(b) - (RESIDENTIAL "B" ZONE)**1. Zone identification on the land use map**

Coloured scarlet, edged red and lettered "2(b)".

2. Description of the zone

The Residential "B" Zone applies to areas characterised by existing medium density residential flat building and areas where potential has been identified for increased medium density residential development. Floor space and height controls, contained in Part 3, set the maximum permissible density and building heights for new development. Site area and frontage controls, also contained in Part 3, specify minimum site requirements for new development.

3. Objectives of the zone

The objectives are:

- (a) to provide for areas of medium and high density residential development in appropriate locations,
- (b) to encourage a diversity of dwelling types and tenure,
- (c) to allow non-residential development of low intensity which is compatible with the residential character and amenity of the locality,
- (d) to improve access to and along the Sydney Harbour foreshore where opportunities arise, and
- (e) to protect the environmental attributes of the foreshore land.

4. Development which may be carried out without development consent

Development for the purpose of:

Drainage; home occupations carried on in dwelling-houses; roads.

5. Development which may be carried out only with development consent

Development for the purpose of:

Bed and breakfast accommodation; boarding houses; child care centres; dwelling-houses; home industries; home occupations carried on in residential flat buildings; hospitals; parks and gardens; medical consulting rooms; residential flat buildings; utility installations (other than gas holders or generating works); works to enable public pedestrian access to and along Sydney Harbour foreshore.

6. Development which is prohibited

Any development other than development included in Item 4 or 5.

7. Related provisions

Parts 3 and 4 of, and Schedules 2 and 3 to, this plan must be read in conjunction with this development control table as they also affect the nature of development which can be carried out.

DEVELOPMENT CONTROL TABLE - ZONE NO. 3(a) - (GENERAL BUSINESS "A" ZONE)

1. Zone identification on the land use map

Coloured light blue.

2. Description of the zone

The General Business "A" Zone is a broad commercial zone allowing a diversity of commercial and retail uses. As an urban consolidation initiative and to add vitality to commercial centres, dwellings attached to commercial and retail buildings (referred to in this plan as mixed development) are also permissible. This zone applies largely within the main business centres of Double Bay, Edgecliff and Rose Bay.

3. Objectives of the zone

The objectives are:

- (a) to define the main commercial areas within the Council's area which provide for a wide range of retail and commercial uses, ancillary light industrial uses, entertainment, social and recreational uses, tourist accommodation and residential development mixed with non-residential uses,
- (b) to encourage employment generating uses in accessible localities,
- (c) to allow for residential development in the form of mixed development so as to encourage urban consolidation and promote the vitality of business centres, and
- (d) to control the physical and functional characteristics of business centres in order to minimise their impact on neighbouring residential lands.

4. Development which may be carried out without development consent

Development for the purposes of:

Drainage; roads.

5. Development which may be carried out only with development consent

Any development other than development included in Item 4 or 6.

6. Development which is prohibited

Development for the purposes of:

Amusement centres; amusement parks; backpackers' hostels; boarding houses (other than mixed developments); bulk stores; bus depots; car repair stations (other than those forming part of, and used in conjunction with, a service station); dwelling-houses; gas holders; generating works; helipads; heliports; industries (other than light industries or those ancillary or complementary to development not otherwise prohibited in the zone); institutions; junk yards; liquid fuel depots; panel beating and spray painting; residential flat buildings (other than mixed developments); road transport terminals; service stations in a business zone at Edgecliff; warehouses.

7. Related provisions

Parts 3 and 4 of, and Schedules 2 and 3 to, this plan must be read in conjunction with this development control table as they also affect the nature of development which can be carried out.

DEVELOPMENT CONTROL TABLE - ZONE NO. 3(b) - (SPECIAL BUSINESS "B" ZONE)**1. Zone identification on the land use map**

Coloured light blue and lettered "3(b)".

2. Description of the zone

The Special Business "B" Zone is a secondary commercial zone applying to a large area of the Edgecliff Commercial Centre and small sections of the Double Bay Commercial Centre. The scale of new development which may be achieved in this zone under floor space controls is less than that which may occur in the General Business "A" Zone. A broad range of uses is permissible including dwellings attached to commercial and retail buildings (an urban consolidation initiative).

3. Objectives of the zone

The objectives are:

- (a) to establish a commercial zone allowing a mix of commercial, residential and tourist accommodation purposes,
- (b) to prohibit all retail and high service generating uses which result in traffic, parking and vehicle access constraints, and
- (c) to allow residential development both independently of and mixed with non-residential development in order to promote urban consolidation.

4. Development which may be carried out without development consent

Development for the purpose of:

Drainage; roads.

5. Development which may be carried out only with development consent

Any development other than development included in Item 4 or 6.

6. Development which is prohibited

Development for the purpose of:

Amusement centres; amusement parks; bulk stores; car repair stations (other than those forming part of, and used in conjunction with, a service station); dwelling-houses (other than those in a heritage conservation area); gas holders; generating works; helipads; heliports; industries; institutions; junk yards; liquid fuel depots; motor showrooms; panel beating and spray painting; restaurants; transport terminals; shops; warehouses.

7. Related provisions

Parts 3 and 4 of, and Schedules 2 and 3 to, this plan must be read in conjunction with this development control table as they also affect the nature of development which can be carried out.

DEVELOPMENT CONTROL TABLE - ZONE NO. 3(b1) - (RESTRICTED SPECIAL BUSINESS "B1" ZONE)

1. Zone identification on the land use map

Coloured medium blue with dark red edging and lettered "3(b1)".

2. Description of the zone

The Restricted Special Business "B1" Zone applies to a small area of Watsons Bay and accommodates mainly entertainment-type uses. The scale and intensity of existing development are regulated through floor space and height controls.

3. Objectives of the zone

The objectives are:

- (a) to provide a zone which caters for a limited range of development for particular sites in Watsons Bay, reflecting, in part, long established uses,
- (b) to control the scale and intensity of development in order to minimise the impact on neighbouring residential lands,
- (c) to maintain existing public access to and along Sydney Harbour foreshore, and
- (d) to protect the environmental attributes of the foreshore lands.

4. Development which may be carried out without development consent

Development for the purpose of:

Drainage; roads.

5. Development which may be carried out only with development consent

Development for the purpose of:

Car parking stations; Dwelling-houses; hotels; restaurants; utility installations (other than gas holders or generating works).

6. Development which is prohibited

Any development other than development included in Item 4 or 5.

7. Related provisions

Parts 3 and 4 of, and Schedules 2 and 3 to, this plan must be read in conjunction with this development control table as they also affect the nature of development which can be carried out.

DEVELOPMENT CONTROL TABLE - ZONE NO. 3(c) - (NEIGHBOURHOOD BUSINESS "C" ZONE)**1. Zone identification on the land use map**

Coloured medium blue and lettered "3(c)".

2. Description of the zone

The Neighbourhood Business "C" Zone occurs in most suburbs of the Council's area. It applies to small groups of shops and commercial premises as well as some of the main road strip shopping centres. Dwellings attached to shops and commercial buildings are allowed as a means of promoting urban consolidation. The neighbourhood centres offer a diversity of uses. Scale and intensity of development is controlled by floor space and height provisions in order to protect surrounding residential areas.

3. Objectives of the zone

The objectives are:

- (a) to establish a neighbourhood shopping centre zone which allows a less intensive form of development than occurs in the main commercial centres and which does not prejudice the viability of those main centres,
- (b) to provide for development of a scale and type compatible with the amenity of the surrounding residential area, and
- (c) to allow for residential development mixed with non-residential purposes in order to promote urban consolidation.

4. Development which may be carried out without development consent

Development for the purpose of:

Drainage; roads.

5. Development which may be carried out only with development consent

Any development other than development included in Item 4 or 6.

6. Development which is prohibited

Development for the purpose of:

Amusement centres; amusement parks; backpackers' accommodation; bulk stores; car repair stations (other than those forming part of, and used in conjunction with, a service station); clubs (other than clubs on land known as Nos. 2, 4, 6, 8, 10 Elizabeth Street, Paddington, Nos. 338 to 410 Oxford Street, Paddington, Nos. 1A, 3A, 3B, 5, 7, 52 Victoria Street, Paddington, Nos. 220, 222-226, 228, 205-241 Glenmore Road, Paddington, Nos. 6-14 Goodhope Street, Paddington, Nos. 2A, 2-8 Heeley Street, Paddington); dwelling houses; gas holders; generating works; helipads; heliports; hotels; industries (other than light industries or those ancillary or complementary to development not otherwise prohibited in the zone); institutions; junk yards; liquid fuel depots; motels; motor showrooms; panel beating and spray painting; recreation areas (other than parks and gardens); residential flat buildings (other than mixed developments); serviced apartments (other than as part of a mixed development); transport terminals; warehouses.

7. Related provisions

Parts 3 and 4 of, and Schedules 2 and 3 to, this plan must be read in conjunction with this development control table as they also affect the nature of development which can be carried out.

DEVELOPMENT CONTROL TABLE - ZONE NO. 5 - (SPECIAL USE ZONE)

1. Zone identification on the land use map

Coloured yellow, with red lettering and with or without broken red line edging.

2. Description of the zone

The Special Use Zone applies to land used or reserved for government and community facilities. These include railways, roads, defence installations, water, sewer and drainage works, hospitals, schools, churches, police stations and lighthouses.

3. Objectives of the zone

The objectives are:

- (a) to identify land :
 - (i) which is used for particular public and community facilities, educational facilities, railway purposes or urban infrastructure, or
 - (ii) which is reserved for road widening purposes being land coloured yellow, edged with a broken red line and marked with letters "a.r.r." in red (signifying arterial road reservation - proposed road widening) or the letters "l.r.r." in red (signifying local road reservation - proposed road widening), and
- (b) to improve access to and along the foreshores where opportunities arise.

4. Development which may be carried out without development consent

Development for the purpose of:

Drainage; parks and gardens; roads.

5. Development which may be carried out only with development consent

Development for the purpose of:

The particular land use indicated by red lettering on the land use map, including land uses ordinarily incidental or ancillary to the particular use (other than the particular use of railways); local community facilities; land uses related to railways authorised by the *Transport Administration Act 1988*, but only where the use indicated by red lettering is a railway use; utility installations (other than gas holders or generating works); works to enable public access to and along the foreshores.

6. Development which is prohibited

Any development other than development included in Item 4 or 5.

7. Related provisions

Parts 3 and 4 of, and Schedules 2 and 3 to, this plan must be read in conjunction with this development control table as they also affect the nature of development which can be carried out.

DEVELOPMENT CONTROL TABLE - ZONE NO. 6 - (OPEN SPACE ZONE)**1. Zone identification on the land use map**

Coloured dark green without red edging or edged red with the letter "L" or the letter "R".

2. Description of the zone

The Open Space Zone applies to public or private land used or intended to be used for recreational purposes. Land which is within this zone may also be used for community facilities.

3. Objectives of the zone

The objectives are:

- (a) to identify existing publicly and privately owned land used or capable of being used for recreational purposes,
- (b) to identify areas which are reserved for future public open space -
 - (i) in the case of land edged red and marked with the letter "L" in red, being local open space, and
 - (ii) in the case of land edged red and marked with the letter "R" in red, being regional open space,
- (c) to increase the provision of public open space within the Council's area to meet the needs of the population,
- (d) to enable development for the purpose of public and private recreation and community facilities sympathetic to the environmental characteristics of the land and surrounding areas, and
- (e) to protect the visual and environmental attributes of the foreshores, and
- (f) to retain the landscaped, vegetated and open nature of the existing open space within the Council's area.

4. Development which may be carried out without development consent

Development for the purpose of:

Bushfire hazard control; drainage; maintenance of gardens and structures. Development pursuant to, or approved in accordance with, the plan of management adopted under Division 2 of Part 2 of Chapter 6 of the Local Government Act 1993 and for the time being applicable to the subject land.

5. Development which may be carried out only with development consent

Development for the purpose of:

Child care centres; clubs (other than clubs registered under the *Registered Clubs Act 1976*); community facilities; recreation areas; recreation facilities; roads; uses or buildings associated with development permitted in the zone without development consent; utility installations (other than gas holders or generating works).

6. Development which is prohibited

Any development other than development included in Item 4 or 5.

7. Related provisions

Parts 3 and 4 of, and Schedule 2 and 3 to, this plan must be read in conjunction with this development control table as they also affect the nature of development which can be carried out.

DEVELOPMENT CONTROL TABLE - ZONE NO. 8 - (NATIONAL PARKS AND NATURE RESERVES ZONE)

1. Zone identification on the land use map

Uncoloured with dark green edging.

2. Description of the zone

The National Parks and Nature Reserves Zone applies to land included within Sydney Harbour National Park. This land is administered by the National Parks and Wildlife Service under the *National Parks and Wildlife Act 1974*. Only land uses authorised under that Act may be carried on land within the zone.

3. Objectives of the zone

The objectives are:

- (a) to identify land within National Parks and Nature Reserves,
- (b) to identify land for public recreational purposes,
- (c) to conserve areas of natural, scientific, scenic, archaeological, ecological and historical significance, and
- (d) to protect National Parks and Nature Reserves from encroachment of development and activities which will alienate and restrict public use of those Parks and Reserves.

4. Development which may be carried out without development consent

Any development authorised by the National Parks and Wildlife Act 1974

5. Development which may be carried out only with development consent

Nil.

6. Development which is prohibited

Any development other than development included in Item 4.

7. Related provisions

Whilst Parts 3 and 4 of, and Schedules 2 and 3 to, this plan relate to land within this zone, the operation of *State Environmental Planning Policy No. 4 - Development Without Consent* determines whether the National Parks and Wildlife Service is required to obtain the consent of the Council for any development.

PART 3 - ADDITIONAL PROVISIONS FOR THE DEVELOPMENT OF LAND

9. Subdivision of land

- (1) A person may subdivide land to which this plan applies but only with the consent of the Council.
- (2) Subclause (1) does not require consent for a subdivision under the *Strata Titles Act 1973*.
- (3) Notwithstanding subclause (1), but subject to clauses 26 and 28, the consent of the Council is not required for subdivisions that, in the opinion of the Council, involve minor realignment of boundaries or for consolidation of allotments.
- (4) Despite subclause (1), the subdivision of an allotment on which development for the purpose of a dual occupancy has previously been carried out is prohibited.

10. Allotment sizes for dwelling-houses

- (1) A person shall not erect a dwelling-house on an allotment of land unless the land has a site area of not less than the minimum allotment size indicated for that land on the density map.
- (2) Subclause (1) does not operate to prohibit the erection of a dwelling-house on an allotment of land which was in existence as a separate allotment on the day this plan was gazetted if a dwelling-house could have been lawfully erected on the allotment immediately before that day.
- (3) A person shall not subdivide land for the purpose of erecting dwelling-houses unless each allotment on which it is intended to erect a dwelling-house created by the subdivision will have a site area of not less than the minimum allotment size indicated for that allotment on the density map.

10A. Objectives of site area and site frontage standards for residential flat buildings

The objectives of the minimum site area and frontage standards set by clause 10B are as follows:

- (a) to achieve compatibility between the scale, density, bulk and landscape character of buildings and allotment size,
- (b) to provide sufficient space between buildings, to maximise daylight and sunlight access between buildings, to ensure adequate space for deep soil landscaping and to preserve view corridors,
- (c) to prevent permanent barriers to sub-surface water flows,
- (d) to ensure that there is sufficient land for car parking on site,
- (e) to encourage consolidation of allotments in appropriate locations to enable the development of a diversity of dwelling types.

10B. Site area and frontage standards

- (1) A site must not be developed for the purpose of a residential flat building containing 3 dwellings or fewer unless the width of the site at the front alignment is 15 metres or more

Note: No minimum site area requirements apply.

- (2) A site must not be developed for the purpose of a residential flat building containing 4 or more dwellings unless:

- (a) the site area is 930m² or more, and
- (b) the width of the allotment at the front alignment is 21 metres or more.

11AA. Objectives of floor space ratio standards

The objectives of the floor space ratio standards set by clause 11 are as follows:

- (a) to set the maximum density for new development,
- (b) to control building density, bulk and scale in all residential and commercial localities in the area in order to achieve the desired future character objectives of those localities,
- (c) to minimise adverse environmental effect on the use or enjoyment, or both, of adjoining properties, and

- (d) to relate new development to the existing character of surrounding built and natural environment as viewed from the streetscape, the harbour or any other panoramic viewing point.

Note. The maximum permissible floor space ratio is not “as of right”. To achieve the maximum permissible floor space ratio, development must satisfy other relevant controls applicable to the land concerned.

11. Floor space ratios

- (1) A building (other than a dwelling-house or a dual occupancy) shall not be erected on land to which this plan applies if:
- the floor space ratio would exceed the ratio indicated for that land on the density map, or
 - in the case of 2 floor space ratios being indicated for that land on the density map, the floor space ratio would exceed the greater of the 2 ratios.
- (2) If, on the density map, 2 floor space ratios are indicated for the same land:
- in respect of buildings on land within Zone No. 3(a), the floor space ratio of any part of the building used for residential purposes shall not exceed the lesser of the 2 floor space ratios, and
 - in respect of buildings on land within Zone No. 3(c), the floor space ratio of any part of the building used for non-residential purposes shall not exceed the lesser of the 2 floor space ratios.
- (3) Notwithstanding subclause (1), the floor space ratio of any building or buildings erected or proposed to be erected on 298, 302, 304, 304A, 306/310, 312/314, 357/359, 365, 376/382, 408/410, 412, 414/420, 422/424, 465/467, 469/473 New South Head Road, Double Bay, 26, 28, 30/36, 40/48, 43, 45A, 49, 55 Bay Street, Double Bay, 1 Guilfoyle Avenue, Double Bay or 53 Cross Street, Double Bay may exceed the floor space ratio provided on the density map in respect of the property if:
- the floor space ratio of the building or buildings does not exceed 2.0:1, and
 - the Council consents to the building or buildings having the floor space ratio.
- (3A) Despite subclause (1), the floor space ratio of any building or buildings erected or proposed to be erected on 11, 27, 27A, 100A Bellevue Road, Bellevue Hill, 196-204 Victoria Road, Bellevue Hill, 484-486, 488-492, 500, 502, 520, 538-544, 554 Old South Head Road, Rose Bay, 42-44, 46, 105 New South Head Road, Vaucluse or 2, 26-28 Old South Head Road, Vaucluse, may exceed the floor space ratio provided on the density map in respect of the property if:
- the floor space ratio of the building or buildings does not exceed 2:1, and
 - the Council consents to the building or buildings having the floor space ratio.
- (3B) Despite subclause (1), the floor space ratio of any building or buildings erected or proposed to be erected on 13-17 Bellevue Road, Bellevue Hill may exceed the floor space ratio provided on the density map in respect of the property if:
- the floor space ratio of the building or buildings does not exceed 2:1, and
 - the Council consents to the building or buildings having the floor space ratio.
- (3C) Despite subclause (1), the floor space ratio of any building or buildings erected or proposed to be erected on 156 Edgecliff Road, Woolahra may exceed the floor space ratio provided on the density map in respect of the property if:
- the floor space ratio of the building or buildings does not exceed 1.5:1, and
 - the Council consents to the building or buildings having the floor space ratio.
- (4) The Council may only grant development consent for the purpose of subclause (3)(b), (3A) (b), (3B) (b) or (3C) (b) if it is satisfied that:
- the building or buildings will enhance the spatial definition of the spaces addressed, and
 - the building or buildings will, through articulation and distribution of massing, create strong corner buildings, and
 - the building or buildings will appropriately address the street geometry, topography, sight lines and the design of skyline elements, and
 - in the case of development on land specified in Column 1 of the Table to this clause – the adjoining land specified opposite that land in Column 2 of the Table to this clause, being land within Zone No 3 (c) – (Neighbourhood Businesses “C” Zone), has, or will have, direct vehicular access or vehicular access via a right of way to a road, and

- (e) in the case of development on land described in subclause (3B) – all of that land has, or will have, direct vehicular access or vehicular access via a right of way to Buller Street, Bellevue Hill.

Table

Column 1

Land with higher floor space ratio

11 Bellevue Road, Bellevue Hill
 27 Bellevue Road, Bellevue Hill
 27A Bellevue Road, Bellevue Hill
 100A Bellevue Road, Bellevue Hill
 196-204 Victoria Road, Bellevue Hill
 488-492 Old South Head road, Rose Bay
 500 Old South Head Road, Rose Bay
 502 Old South Head Road, Rose Bay
 520 Old South Head Road, Rose Bay
 538-544 Old South Head Road, Rose Bay
 554 Old South Head Road, Rose Bay
 42-44 New South Head Road, Vaucluse
 46 New South Head Road, Vaucluse
 103 New South Head Road, Vaucluse
 2 Old South Head Road, Vaucluse
 26-28 Old South Head Road, Vaucluse

Column 2

Adjoining land

7-9 Bellevue Road, Bellevue Hill
 25A Bellevue Road, Bellevue Hill
 27 Bellevue Road, Bellevue Hill
 98B Bellevue Road, Bellevue Hill
 3-5 Bellevue Road, Bellevue Hill
 494-498 Old South Head Road, Rose Bay
 494-498 Old South Head Road, Rose Bay
 504 Old South Head Road, Rose Bay
 522 Old South Head Road, Rose Bay
 532-536 Old South Head Road, Rose Bay
 556 Old South Head Road, Rose Bay
 40 New South Head Road, Vaucluse
 48 New South Head Road, Vaucluse
 101 New South Head Road, Vaucluse
 4 Old South Head Road, Vaucluse
 22 Old South Head Road, Vaucluse

- (5) When considering an application for consent to erect a building or use an existing building within the Double Bay Commercial Centre, the Council may, for the purpose of determining floor space ratio, exclude from its calculation of gross floor area the gross floor area of that part of the building intended to be used for a small professional theatre.

12AA. Objectives of maximum building height development standards

The objectives of the maximum building height development standards set by clause 12 are as follows:

- to minimise impact of new development on existing views of Sydney Harbour, ridgelines, public and private open spaces and views of the Sydney City skyline,
- to provide compatibility with the adjoining residential neighbourhood,
- to safeguard visual privacy of interior and exterior living areas of neighbouring dwellings,
- to minimise detrimental impacts on existing sunlight access to interior living rooms and exterior open space areas and minimise overshadowing,
- to maintain the amenity of the public domain by preserving public views of the harbour and surrounding areas and the special qualities of the streetscapes.

Note. The maximum permissible building height is not “as of right”. To achieve the maximum permissible building height, development must satisfy other relevant controls applicable to the land concerned.

12. Height of buildings

- A building shall not be erected on land within a height zone to a height greater than the maximum height shown on the height map as applicable to land within that height zone.
- If, on the height map, 2 height limits are indicated as applying to the land within a height zone:
 - the height indicated by the colouring on the height map shall be the overall height limit for a building for the purpose of subclause (1), and

- (b) no building or part of a building shall be erected on land within the height zone to a height greater than the figure shown bracketed on the height map, above the highest part of the land (exclusive of any access corridor) or the crown of any road to which the land has direct frontage, whichever is the higher.

13. Community use of certain facilities

A person may, with the consent of the Council, use the facilities and sites of schools, colleges or other educational establishments for:

- (a) community uses, or
- (b) commercial operation of both the facilities and sites, or
- (c) development for the purpose of community facilities,

whether or not the development is ancillary to the use of those facilities and sites for the purposes of schools, colleges, or other educational establishments.

14. Acquisition and development of land reserved for roads

Note: Nothing in this clause is to be construed as requiring a public authority to acquire land – see section 27() of the Act.

- (1) This clause applies to land within Zone No.5 shown on the land use map:
 - (a) edged with a broken red line and marked with the letters "a.r.r." in red signifying arterial roads reservation - proposed road widening, or
 - (b) edged with a broken red line and marked with letters "l.r.r." in red, signifying local roads reservation - proposed road widening.
- (2) The owner of any vacant land referred to in subclause (1)(a) may, by notice in writing require:
 - (a) the RTA - in the case of land that is included in a 5 year works program of the RTA current at the time of receipt of the notice, or
 - (b) the Corporation - in any other case, to acquire the land.
- (3) The owner of any land referred to in subclause (1)(a) that is not vacant may, by notice in writing, require the RTA to acquire the land if:
 - (a) the land is included in a 5 year work programme of the RTA current at the time of the receipt of the notice, or
 - (b) the RTA or the Corporation has decided not to give concurrence to an application for consent to the carrying out of development on the land, or
 - (c) the RTA is of the opinion that the owner of the land will suffer hardship if the land is not acquired within a reasonable time.
- (4) The owner of any land referred to in subclause (1)(b) may, by notice in writing, require the Council to acquire the land.
- (5) On receipt of a notice referred to in subclause (2), (3) or (4), the RTA, the Corporation or the Council, as the case may be, must acquire the land unless the land might reasonably be required to be dedicated for public roads.
- (6) Despite clause 8, a person may, with the consent of the Council, carry out development referred to in subclause (1)(a):
 - (a) for a purpose for which development may be carried out on land in an adjoining zone, or
 - (b) for any purpose that is compatible with development that may be carried out on land in an adjoining zone, or
 - (c) for any purpose of a temporary nature.
- (7) Notwithstanding clause 8, a person may develop land referred to in subclause (1)(b) for any purpose, with the consent of the Council, until that land is acquired by the Council, where the Council is satisfied that the carrying out of that development will not adversely affect the usefulness of the land for the purpose of local road widening.
- (8) Notwithstanding clause 8, land acquired under this clause may be developed, with the consent of the Council, for any purpose, until such time as it is required for the purpose for which it was acquired.

15. Acquisition of land reserved for open space

- (1) This clause applies to land within Zone No. 6:
 - (a) edged red and marked with the letter "L" in red signifying land reserved for local open space, or
 - (b) edged red and marked with the letter "R" in red signifying land reserved for regional open space.
- (2) The owner of any land referred to in subclause (1) may, by notice in writing, require:
 - (a) in the case of land referred to in subclause (1)(a), the Council, or
 - (b) in the case of land referred to in subclause (1)(b), the Corporation,
 to acquire the land.
- (3) On receipt of a notice under this clause, the Council or the Corporation, as the case may be, must acquire the land unless the land is required to be dedicated for public open space.

16. Development of land uncoloured on the land use map

- (1) This clause applies to all land to which this plan applies shown uncoloured on the land use map, except land within Zone No. 8.
- (2) The development of any land referred to in subclause (1) may be carried out, but only with the consent of the Council and only if the Council is of the opinion that the development:
 - (a) is compatible with the nature of development permissible on neighbouring land and the development standards applicable to development on neighbouring land, and
 - (b) is consistent with the objectives of this plan and the objectives of the zoning applying to neighbouring land.
- (3) Notwithstanding subclause (2), the development of any land referred to in subclause (1) by a public authority, or corporation that was a public authority which has been privatised, for the purposes of the construction, installation or maintenance of roads, stormwater drainage, utility installations (other than gas holders or generating works), sewers or other like purposes or any purpose ordinarily incidental or ancillary to those purposes may be carried out without the consent of the Council.

16A. Suspension of certain agreements, covenants and similar instruments

- (1) For the purpose of enabling the development specified in an item in Schedule 5 to be carried out in accordance with this plan or in accordance with a consent granted under the Act, the regulatory instruments specified opposite the development in that Schedule shall not apply to that development to the extent necessary to serve that purpose.
- (2) In accordance with section 28(3) of the Act, the Governor approved subclause (1) and items 1, 2, 3 and 4 of Schedule 5 before the making of this clause.

17. Development for certain additional purposes

- (1) Nothing in this plan prevents a person, with the consent of the Council, from carrying out development on or with respect to land referred to in Schedule 2 for the purpose specified in relation to that land in that Schedule, subject to such conditions, if any, as are so specified.
- (2) Subclause (1) does not affect the application, to or in respect of development to which that subclause applies, of such of the provisions of this plan as are consistent with that subclause or with a consent granted by the Council in respect of the development.

18. Excavation of land

- (1) When considering an application for consent for development involving the excavation of any land, the Council shall have regard to how that excavation may temporarily or permanently affect:
 - (a) the amenity of the neighbourhood by way of noise, vibration, dust or other similar circumstances related to the excavation process, and
 - (b) public safety, and

- (c) vehicle and pedestrian movements, and
 - (d) the heritage significance of any heritage item that may be affected by the proposed excavation and its setting; and
 - (e) natural landforms and vegetation, and
 - (f) natural water runoff patterns.
- (2) The Council may decline to grant such a consent unless it has considered specialist reports, including geotechnical reports, structural engineering reports, hydrology reports and dilapidation reports of properties which may be affected by the proposed excavation.
- (3) Consent for an excavation may be granted when consent is granted for any other development proposal for the carrying out of which the excavation is necessary.

19. Development in the harbour foreshore scenic protection area

- (1) This clause applies to all land within the harbour foreshore scenic protection area.
- (2) The Council shall not grant consent to an application for development on land referred to in subclause (1), unless it has made an assessment of:
- (a) the visual impact when viewed from Sydney Harbour of the design of the proposed development including the colours, textures, styles and types of materials to be used and the type and form of any roof, and
 - (b) the impact of the proposed development on the natural landform and topography.

20. Provision of public car parking spaces on certain lands in Double Bay

- (1) This clause applies to:
- (a) part of Lots 1 and 2 D.P. 211825 and part Lot 1 D.P. 211826, being land in the vicinity of William Street, Double Bay and identified by heavy black edging on the land use map,
 - (b) part of Lots 1 and 2 D.P. 211825 and part Lot 1 D.P. 211826, Lot 1 D.P. 212187 and Lot 2 D.P. 212188, being land known as the Woollahra Council former central depot site, Double Bay,
 - (c) Lots 1 and 2 D.P. 220530, being land known as the Cross Street Car Park, Double Bay.
 - (d) Omitted – 10 June 2011
- (2) Where land referred to in subclause (1)(a) is developed in conjunction with land referred to in subclause (1)(b) and (c), the development shall include the provision of not less than 405 public car parking spaces.
- (3) Any development carried out on or under the land referred to in subclause (1)(b) and (c) shall include the provision of not less than 405 public car parking spaces.
- (4) Omitted – 10 June 2011
- (5) *State Environmental Planning Policy No.1 - Development Standards* applies to subclauses (2) and (3) in the same way as it applies to a development standard.
- (6) The Council, in determining whether or not to grant consent as referred to in that Policy, and the Director, in determining whether or not to grant concurrence as referred to in that Policy, are to take into consideration the object of subclauses (2) and (3) which is to ensure that there is an adequate provision of public car parking to serve the Double Bay commercial centre.

21. Development at No.9 Cooper Park Road, Bellevue Hill

- (1) This clause applies to Lot 102, D.P. 827011, being land known as No.9 Cooper Park Road, Bellevue Hill.
- (2) Not more than 27 dwellings shall be erected on the land to which this clause applies.
- (3) *State Environmental Planning Policy No.1 - Development Standards* applies to subclause (2) in the same way as it applies to a development standard.
- (4) The Council, in determining whether or not to grant consent as referred to in that policy, and the Director, in determining whether or not to grant concurrence as referred to in that policy, are to take into consideration the objectives of subclause (2) which are as follows:
 - (e) to control traffic generation and noise associated within,
 - (f) to enable adequate provision of private open space at ground level,
 - (g) to allow a reasonable density of residential development on the site based on the permissible gross floor area,
 - (h) to enable adequate provision of space for building setbacks from boundaries for the protection of the amenity, sunlight access and privacy of adjoining residential properties.

21A. Development at No. 59 William Street, Double Bay

- (1) This clause applies to Lot 1, D.P. 212187 and Lot 1, D.P. 212188, being land known as 59 William Street, Double Bay, as shown edged heavy black on the map marked "Woollahra Local Environmental Plan 1995 (Amendment No. 14)".
- (2) Subject to subclause (3), nothing in this plan prevents a person, with the consent of the Council, from carrying out development on the land to which this clause applies for the purpose of the John Passmore Museum of Art.
- (3) The Council must not grant consent to development referred to in subclause (2) after the expiration of two years from the day on which *Woollahra Local Environmental Plan 1995 (Amendment No. 14)* took effect.
- (4) Nothing in subclause (3) prevents the Council from granting consent to the carrying out of alterations or extensions to, or the rebuilding of, a building or place being used for a purpose for which consent has been granted in accordance with this clause.
- (5) In this clause:

John Passmore Museum of Art means the building at 59 William Street, Double Bay, in which works of art, being the Passmore Trust collection and the Vroom collection of art are stored and displayed, and in which uses and activities ancillary to its use as a museum and gallery are accommodated.

21B. Development on certain land in Rose Bay

- (1) This clause applies to Part Lot 1, D.P. 71950, being land known as 682-684 New South Head Road, Rose Bay, Lot 1, D.P. 511807, being land known as 689-690 New South Head Road, Rose Bay, Part Lot A, D.P. 157868, being land known as 697 New South Head Road, Rose Bay, Part Lot B, D.P. 157868, being land known as 694 New South Head Road, Rose Bay and Lot 1, D.P. 784808, being land known as 696-700 New South Head Road, Rose Bay.
- (2) Notwithstanding clauses 11 (1) and (2) and 12 (1), the floor space ratios and heights of any building or buildings erected or proposed to be erected on the land referred to in subclause (1) may exceed the floor space ratios and maximum height that would otherwise apply under those subclauses in respect of that land if:
 - (a) the floor space ratio of the building or buildings does not exceed 2.25:1, and
 - (b) the maximum height of the building or buildings does not exceed 16 metres, and
 - (c) provision, acceptable to the Council, is made for public open space within the development site, and
 - (d) the Council has taken into consideration the design principles, general guidelines and controls set out in section 6.7.1 of the Rose Bay Centre Development Control Plan.

21BA. Development on certain land in Rose Bay

- (1) This clause applies to the following land:
 - (a) Lot 14, Section D, DP 5092, being land known as 88 Newcastle Street, Rose Bay,
 - (b) Lots 15 and 16, Section D, DP 5092, being land known as 90-92 Newcastle Street, Rose Bay,

- (c) Lot 1 DP 925797, being land known as 94 Newcastle Street, Rose Bay,
 - (d) Lot 17A, Section D, DP 5092, being land known as 96 (98) Newcastle Street, Rose Bay,
 - (e) Lot 18, DP 5092, being land known as 458 Old South Head Road, Rose Bay,
 - (f) Lot 19, DP 5092, being land known as 460 Old South Head Road, Rose Bay,
 - (g) Lot 20, DP 5092 and Lot 1, DP 455814, being land known as 462 Old South Head Road, Rose Bay,
 - (h) Lot 1, DP 945861, being land known as 464 Old South Head Road, Rose Bay,
 - (i) Lot 22, Section D, DP 4893, being land known as 466 Old South Head Road, Rose Bay,
 - (j) Lot 23, Section D, DP 4893, being land known as 468 Old South Head Road, Rose Bay,
 - (k) Lot 24, Section D, DP 4893, being land known as 470 Old South Head Road, Rose Bay,
 - (l) Lot 25, Section D, DP 4893, being land known as 17 Faraday Avenue, Rose Bay,
 - (m) Lot 23 Section C, DP 4887, being land known as 474 Old South Head Road, Rose Bay,
 - (n) Lot 24, Section C, DP 4887, being land known as 476 Old South Head Road, Rose Bay,
 - (o) Lot 25, Section C, DP 4887, being land known as 478 Old South Head Road, Rose Bay,
 - (p) Lot 26, Section C, DP 4887, being land known as 480 Old South Head Road, Rose Bay,
 - (q) Lot 27, Section C, DP 4887, being land known as 482 Old South Head Road, Rose Bay.
- (2) The Council must not grant consent to development involving works below the natural surface of the ground relating to land to which this clause applies unless it has considered the following:
- (a) the adequacy of an acid sulfate soils management plan prepared for the proposed development in accordance with the *Acid Sulfate Soils Assessment Guidelines* published from time to time by the NSW Acid Sulfate Soils Management Advisory Committee and adopted by the Director-General, and
 - (b) the likelihood of the proposed development resulting in the discharge of acid water, and
 - (c) any comments received from the Department of Infrastructure Planning and Natural Resources within 21 days of the Council having sent that Department a copy of the development application and of the related acid sulfate soils management plan.

21C. Development at part of No. 13 Albert Street, Edgecliff

- (1) This clause applies to part Lot 1, D.P. 932367, being part of the land known as 13 Albert St, Edgecliff, as shown with heavy broken black edging on the map marked "Woollahra Local Environmental Plan 1995 (Amendment No. 18) – Land Use Map".
- (2) Not more than four dwellings may be erected on the land to which this clause applies.

21D. Development at Sir David Martin Reserve and certain adjoining land

- (1) This clause applies to Reserve No. 100076, DP 752011, Portions 1141, 1142 and 1628, being land known as Sir David Martin Reserve, New Beach Road, Darling Point and to the part of the plantation reserve adjoining Portions 1141 and 1142 of Sir David Martin Reserve, as shown edged heavy black and by distinctive colouring and marking on the sheets marked "Woollahra Local Environmental Plan 1995 (Amendment No 38)".
- (2) Despite any other provisions of this plan, other than clause 17, a person may, with the consent of the Council, carry out development of the land to which this clause applies only for a purpose that, in the opinion of the Council, is consistent with the term of the reservation of the land known as Sir David Martin Reserve under the *Crown Lands Act 1989*.
- (3) The Council must not grant consent to an application to carry out development of the land to which this clause applies unless it has taken into consideration a plan of management for the land.

21E. Omitted – 10 June 2011

22AA. Objectives of foreshore building line standards

The objectives of the foreshore building line standards set by clause 22 are as follows:

- (a) to retain Sydney Harbour's natural shorelines,
- (b) to provide larger foreshore setbacks at the points and heads of bays in recognition of their visual prominence,

- (c) to protect significant areas of vegetation and, where appropriate, provide areas for future planting which will not detrimentally impact on views of the harbour and its foreshores,
- (d) to protect the amenity of adjoining lands in relation to reasonable access to views and sunlight,
- (e) to preserve the rights of property owners to maintain an encroachment on the foreshore building line by an existing main building,
- (f) to protect rock platforms and the intertidal ecology.

22. Foreshore building lines

(1) In this clause, *foreshore building line* means:

- (a) a line shown on the map marked "Woollahra Local Environmental Plan 1995 - Foreshore Building Line Map" as a broken line with "F.B.L. 12m" marked in black letters, being a line which is taken for the purposes of this clause to be situated 12 metres above the mean high water mark of the waters of Port Jackson, and
- (b) a line shown on the map marked "Woollahra Local Environmental Plan 1995 - Foreshore Building Line Map" as a broken black line with "F.B.L. 30m" marked in black letters, being a line which is taken for the purposes of this clause to be situated 30 metres above the mean high water mark of the waters of Port Jackson.

- (2) Except in accordance with a development consent referred to in subclause (4), a building shall not be erected between a foreshore building line referred to in subclause (1)(a) and the mean high water mark of the waters of Port Jackson.
- (3) In the case of a foreshore building line referred to in subclause (1)(b), a residential flat building shall not be erected between that building line and the mean high water mark of the waters of Port Jackson.
- (4) The Council may, after having made an assessment of the probable aesthetic appearance in relation to the foreshore of the proposed structure, consent to the erection of any of the following structures between a foreshore building line and the waters of Port Jackson.
 - (a) baths (swimming pools) and ancillary buildings,
 - (b) boat sheds,
 - (c) wharves,
 - (d) jetties,
 - (e) structures or works below or at the surface of the ground.

(5) The Council may, by resolution, alter or abolish any foreshore building line to the extent that it affects a site if the levels, depth or other exceptional features of the site make it expedient to do so.

Note. The precise location of a foreshore building line can be ascertained by a survey undertaken by a registered surveyor.

23. Advertising and notification of certain development applications (Repealed – 22 Jan 1999)

24. Land adjoining public open space

- (1) This clause applies to all land adjoining public open space.
- (2) The Council shall not grant consent to an application for development on land which adjoins public open space unless it has made an assessment of the impact of the development on the amenity of the public open space and it has taken into consideration whether the development is in conflict with any plan of management for the public open space.

25. Water, wastewater and stormwater systems

- (1) The Council must not grant consent to the carrying out of development on land or subdivision of land to which this plan applies for the purpose of a habitable building unless it is satisfied that adequate water and sewerage services will be available to the land it is proposed to develop.
- (2) The Council must not grant consent to the carrying out of development on land or the subdivision of land to which this plan applies for any purpose unless it is satisfied that adequate provision has been made for the disposal of stormwater from the land it is proposed to develop.

25A. Classification and reclassification of public land as operational land

- (1) The public land described in Schedule 4 is classified, or reclassified, as operational land for the purposes of the *Local Government Act 1993*, subject to this clause.
- (2) The amendments made by the *Local Government Amendment (Community Land Management) Act 1998* to section 30 of the *Local Government Act 1993* do not apply to the land described in Part 1 of Schedule 4.
- (3) Land described in Part 2 of Schedule 4:
 - (a) to the extent (if any) that the land is a public reserve, does not cease to be a public reserve, and
 - (b) continues to be affected by any trusts, estates, interests, dedications, conditions, restrictions or covenants by which it was affected before its classification, or reclassification, as operational land.
- (4) Land described in Columns 1 and 2 of Part 3 of Schedule 4, to the extent (if any) that is a public reserve, ceases to be a public reserve on the commencement of the relevant amending plan and, by the operation of that plan, is discharged from all trusts, estates, interests, dedications, conditions, restrictions and covenants affecting the land or any part of the land except those (if any) specified opposite the land in Column 3 of Part 3 of Schedule 4.
- (5) In this clause, **the relevant amending plan**, in relation to land described in Part 3 of Schedule 4, means the local environmental plan cited at the end of the description of the land.
- (6) Before the relevant amending plan inserted the description of land into Part 3 of Schedule 4, the Governor approved of subclause (4) applying to the land.

25B. Exempt and complying development

- (1) Development of minimal environmental impact listed as exempt development in *Woollahra Development Control Plan - Exempt and Complying Development*, as approved by the Council on 10 April 2000 and as amended by the development control plan approved by the Council on 13 December 2004 is **exempt development** despite any other provision of this plan except for clause 25D (Acid Sulfate Soils).
- (2) Development listed as complying development in *Woollahra Development Control Plan - Exempt and Complying Development*, as approved by the Council on 10 April 2000 and as amended by the development control plan approved by the Council on 13 December 2004 is **complying development** if:
 - (a) it is local development of a kind that can be carried out with consent on the land on which it is proposed, and
 - (b) it is not an existing use, as defined in section 106 of the Act, and
 - (c) it is not development that requires consent under Clause 25D.
- (3) Development is exempt or complying development only if it complies with the development standards and other requirements applied to the development by *Woollahra Development Control Plan - Exempt and Complying Development*, as approved by the Council on 10 April 2000 and as amended by the development control plan approved by the Council on 13 December 2004.
- (4) A complying development certificate issued for any complying development is to be subject to the conditions for the development specified in *Woollahra Development Control Plan - Exempt and Complying Development*, approved by the Council, as in force when the certificate is issued.

25C. Development for the purpose of dual occupancy

- (1) This clause applies to land within Zone No 2 (a) (the Residential “A” Zone) and Zone No 2 (b) (the Residential “B” Zone) except that land which is within a heritage conservation area.
- (2) Despite clause 8, development for the purpose of a dual occupancy may be carried out on any land to which this clause applies but only with the consent of Council.
- (3) The objectives of this clause in relation to dual occupancies are:
 - (a) to broaden the range of housing types available in Woollahra, and
 - (b) to fulfil the objectives of Council’s Housing Study and Strategy, and
 - (c) to minimise any impact on the amenity of the neighbourhood.
- (4) A site must not be developed for the purposes of a detached dual occupancy unless the site area is 930 square metres or more and the width of the allotment at the front alignment is 21 metres or more.

- (5) In the case of a detached dual occupancy, the ancillary dwelling shall be limited to a single storey development not exceeding 4.5 metres in height and a maximum gross floor area not greater than 20% of the gross floor area of the principal residence.

25D. Development on land identified on Acid Sulfate Soils Planning Map

(1) Definitions

In this clause:

acid sulfate soils means actual acid sulfate soils or potential acid sulfate soils.

Acid Sulfate Soils Management Plan means a plan, prepared in accordance with the *Acid Sulfate Soils Manual*, which identifies the extent and nature of acid sulfate soils on a particular site, assesses the likely impacts of any proposed activity upon those acid sulfate soils (including the consequence of no action), and details the prescriptive measures to be taken to minimise environmental impacts resulting from interaction between the acid sulfate soils and the proposed activity or inaction.

Acid Sulfate Soils Manual means the *Acid Sulfate Soils Manual* as published from time to time by the NSW Acid Sulfate Soils Management Advisory Committee.

Acid Sulfate Soils Plan of Management means a plan prepared by the Council, a private drainage board, or public authority in accordance with the *Acid Sulfate Soils Manual*.

Acid Sulfate Soils Planning Map means the map marked “Woollahra Local Environmental Plan 1995 (Amendment No 39) – Acid Sulfate Soils Planning Map” deposited in the office of Woollahra Municipal Council.

actual acid sulfate soils are soils containing highly acidic soil horizons or layers resulting from the oxidation of soil materials that are rich in sulfides, primarily pyrite. This oxidation produces acidity in excess of the sediment’s capacity to neutralise the acidity resulting in soils of pH 4 or less.

emergency works means the repair or replacement of any part of a utility installation or associated infrastructure:

- to address or prevent malfunction or damage resulting from natural disaster, accident, vandalism or similar events, and
- includes works reasonably necessary to prevent or limit any further damage or malfunction.

potential acid sulfate soils are soils which contain iron sulfides or sulphuric material which have not been exposed to air and oxidised. The field pH of these soils in their unoxidised state is pH>4 and may be neutral or slightly alkaline.

routine maintenance works means works occurring on a regular basis which maintain public utility installations and associated infrastructure in good working order, but does not include works intended to increase the design capacity of an installation, extension or reticulation systems or works which involve the deepening of any drain. Such works include periodic inspection, replacement of existing pipes or cable, cleaning, or clearing of drains to a depth or profile specified in an Acid Sulfate Soils Plan of Management.

works includes:

- any disturbance of more than one tonne of soil at or below the depth specified in the Table to subclause (2) (including, but not limited to, the construction or maintenance of drains, dredging, the construction of artificial waterbodies (including canals, dams and detention basins) or building foundations, or flood mitigation works), or
- any other works that are likely to lower the watertable.

(2) Works that require consent

A person must not, without the consent of the Council, carry out works described in Column 2 of the following Table on land of the class specified in Column 1 of that Table for those works, except as provided by this clause.

Column 1	Column 2
Class of land as shown on Acid Sulfate Soils Planning Map	Works
1	Any works
2	Works below existing ground level
	Works by which the watertable is likely to be lowered
3	Works beyond 1 metre below existing ground level

	Works by which the watertable is likely to be lowered beyond 1 metre below existing ground level
4	Works beyond 2 metres below existing ground level
	Works by which the watertable is likely to be lowered beyond 2 metres below existing ground level
5	Works within 500m of adjacent Class 1, 2, 3 or 4 land which are likely to lower the watertable below 1 metre AHD on adjacent Class 1, 2, 3 or 4 land

(3) Considerations for consent authority

The Council must not grant consent required by this clause unless it has considered:

- (a) the adequacy of an Acid Sulfate Soils Management Plan prepared for the proposed development in accordance with the *Acid Sulfate Soils Manual*, and
- (b) the likelihood of the proposed development resulting in the discharge of acid water, and

(4) Exceptions following preliminary assessment

This clause does not require consent for the carrying out of works as described in subclause (2) if:

- (a) a copy of a preliminary assessment of the proposed works undertaken in accordance with the *Acid Sulfate Soils Manual* has been given to Council, and
- (b) the Council has provided written advice to the person proposing to carry out the works confirming that results of the preliminary assessment indicate the proposed works need not be carried out pursuant to an Acid Sulfate Soils Management Plan prepared in accordance with the *Acid Sulfate Soils Manual*.

(5) Routine maintenance and emergency works

Despite subclause (2), routine maintenance works may be carried out by the Council, a public authority or private drainage board without consent where an Acid Sulfate Soils Plan of Management relating to such works has been:

- (a) prepared in accordance with the *Acid Sulfate Soils Manual*, and
- (b) approved by the Council after considering any comments received from the Department of Infrastructure, Planning and Natural Resources and the Department of Primary Industries within 21 days of the Council having sent those Departments a copy of the draft Acid Sulfate Soils Plan of Management.

(6) An Acid Sulfate Soils Plan of Management, as referred to in subclause (5), must be reviewed at least every 5 years and only has effect for 5 years from the date on which it is made.

(7) Despite subclause (2), the Council or a public authority may carry out emergency works without consent if the Council or public authority properly deals with these soils in accordance with the *Acid Sulfate Soils Manual* so as to minimise the actual or potential impacts to the environment arising from the disturbance of the soils.

25E. Development for the purpose of filming

Nothing in this plan prevents a person, with the consent of the Council, from carrying out development for the purpose of filming.

PART 4 - HERITAGE PROVISIONS

26. Heritage items

- (1) A person shall not, in respect of a building, work, relic, place or tree that is a heritage item or that is an item that is part of a heritage item group -
 - (a) demolish or alter the building or work, or
 - (b) damage or move the relic, or excavate for the purpose of exposing the relic, or
 - (c) damage or despoil the place, or
 - (d) damage or move the tree, or
 - (e) erect a building on the land that comprises the place, or
 - (f) subdivide the land on which the building, work, relic or tree is situated or that comprises the place, or
 - (g) damage any tree on land on which the building, work or relic is situated or on the land which comprises the place, except with the consent of the Council.
- (2) The Council shall not grant consent to a development application required by subclause (1) unless it has taken into consideration the extent to which the carrying out of the proposed development would affect the heritage significance of the item and of any heritage item group of which the item is part, and any stylistic or horticultural features of its setting.

Note: The website of the Heritage Branch of the Department of Planning has publications that provide guidance on assessing the impact of proposed development on the heritage significance of items (for example, *Statements of Heritage impact*).
- (3) The Council shall not grant a consent required by subclause (1) unless it has considered a statement of heritage impact or a conservation plan or both as may be required by the Council.
- (4) Notwithstanding subclause (1), a tree that is a heritage item may be removed in part or in whole, without development consent, in circumstances where the tree has been damaged by natural events and causes such as storms, pests and pathogens and, as a result, the tree poses an immediate threat to the safety of people or property.

27. Development in the vicinity of heritage items, heritage item group, heritage conservation areas, archaeological sites or potential archaeological sites

The Council must take into consideration the likely effect of the proposed development on the heritage significance of a heritage item, heritage item group, heritage conservation area, archaeological site or potential archaeological site, and on its setting, when determining an application for consent to carry out development on land in its vicinity.

28. Heritage conservation areas

- (1) A person shall not, in respect of a heritage conservation area:
 - (a) demolish or alter a building or work within the area,
 - (b) damage or move a relic, or excavate for the purpose of exposing or removing a relic, within the area,
 - (c) damage or despoil a place within the area, or
 - (d) erect a building on or subdivide land within the area,
 except with the consent of the Council.
- (2) The Council shall not grant consent to an application required by subclause (1) unless it has taken into consideration the extent to which the carrying out of the proposed development would affect the heritage significance of the heritage conservation area.
- (3) The Council shall not grant consent required by subclause (1) unless it has considered a statement of heritage impact or a conservation plan or both as may be required by the Council.

29. Building amalgamation within heritage conservation areas

- (1) This clause applies to all buildings within a heritage conservation area which were originally constructed with a non-residential design, which have a history of non-residential use and which are considered by the Council to be of heritage significance.
- (2) In order to retain traditional building characteristics, the Council may decide not to grant consent to development involving the expansion of floor space at the ground floor level of a building to which this clause applies where that expansion involves amalgamation with adjoining buildings.

30. Additional uses within heritage conservation areas

- (1) This clause applies to all buildings and the allotments on which they are situated or any parts thereof located within a heritage conservation area, other than those situated within Zone No. 3(a), 3(b), 3(b1) or 3(c):
 - (a) where the whole or part of the building has a history of a lawfully commenced non-residential use, whether or not that use was discontinued, abandoned or interrupted, and
 - (b) where the whole or part of the building was originally lawfully constructed with a non-residential design or was lawfully altered or adapted to a non-residential design.
- (2) Notwithstanding clause 8, the Council may consent to the use of a building or part thereof, referred to in subclause (1), for the purpose of commercial premises (not being a brothel), community facilities, artisans' studios, educational establishments, public buildings and shops.
- (3) In addition to the use of a building or part thereof, the Council may also consent to the use of the allotment on which the building is situated for any purpose specified in subclause (2).
- (4) The Council may grant a consent pursuant to this clause that will result in:
 - (a) an increase in the gross floor area of a building referred to in subclause (1), and
 - (b) the use of that increased area for a purpose specified in subclause (2),
 or, where part of a building is used for a purpose specified in subclause (2), that will result in an increase in the use of the gross floor area of such a building for the purpose specified.
- (5) The Council must not grant consent as referred to in subclause (2) or (4) unless it is satisfied that carrying out development in accordance with the consent will not adversely affect the heritage significance of the building, its site, or the heritage conservation area and will not detrimentally affect the enjoyment by an occupier of any lands adjoining or adjacent to, or in the neighbourhood of, the land upon which such development is proposed.
- (6) The Council must not grant consent as referred to in subclause (2) or (4) unless it is satisfied that the external architecture of the building or part thereof:
 - (a) is compatible with the external architecture of other buildings in the vicinity, or
 - (b) is, by virtue of the proposal, to be made compatible with the external architecture of other buildings in the vicinity, or
 - (c) has architectural or historic value of its own which will be conserved.

31. Development of known or potential archaeological sites

- (1) The Council may grant consent to the carrying out of development on an archaeological site that has Aboriginal heritage significance (such as a site that is the location of an Aboriginal place or a relic, within the meaning of the *National Parks and Wildlife Act 1974*) or a potential archaeological site that is reasonably likely to have Aboriginal heritage significance only if:
 - (a) it has considered an assessment of how the proposed development would affect the conservation of the site and any relic known or reasonably likely to be located at the site prepared in accordance with any guidelines for the time being notified to it by the Director-General of National Parks and Wildlife, and
 - (b) except where the proposed development is integrated development, it has notified the local Aboriginal communities (in such a way as it thinks appropriate) of the development application and taken into consideration any comments received in response within 21 days after the notice was sent, and
 - (c) it is satisfied that any necessary consent or permission under the *National Parks and Wildlife Act 1974* has been granted.
- (2) The Council may grant consent to the carrying out of development on an archaeological site that has non-Aboriginal heritage or a potential archaeological site that is reasonably likely to have non-Aboriginal heritage significance only if:

- (a) it has considered an assessment of how the proposed development would affect the conservation of the site and any relic known or reasonably likely to be located at the site prepared in accordance with any guidelines for the time being notified to it by the Heritage Council, and
- (b) it is satisfied that any necessary excavation permit required by the *Heritage Act 1977* has been granted.

32. Heritage conservation incentives

- (1) Nothing in this plan prevents the Council from granting consent to an application for consent to the use, for any purpose, of a building that is a heritage item or the land on which the building is erected if it is satisfied that:
 - (a) the proposed use would have little or no adverse effect on the heritage significance of the heritage item or of any heritage item group of which the item is part, and on the amenity of the neighbouring area, and
 - (b) the conservation of the building will be achieved by the Council granting that consent.
- (2) When considering an application for consent to erect a building on land on which there is situated a building which is a heritage item and of any heritage item group of which the item is part the Council may:
 - (a) for the purpose of determining the floor space ratio, and
 - (b) for the purpose of determining the number of parking spaces to be provided on the site,
 exclude from its calculation of the gross floor area of the buildings erected on the land the gross floor area of the heritage item, but only if the Council is satisfied that the conservation of the heritage item will be achieved by the Council granting the exclusion.

33. Heritage notifications (Repealed – 15 Dec 2008)

34. Development at Macquarie Lightstation, Vaucluse

- (1) This clause applies to Lots 1, 4, 5 and 6, D.P. 801240, and Lots 1 and 2 D.P. 811578, being land known as the Macquarie Lightstation site, Old South Head Road, Vaucluse.
- (2) The Council shall not grant consent to an application to carry out development on land referred to in subclause (1) unless it has taken into consideration a plan of management for the land.

35. Development at No.188 Oxford Street, Paddington

- (1) This clause applies to Lot 1, D.P. 819165, being land known as No. 188 Oxford Street, Paddington.
- (2) The aggregate floor space ratio of all buildings erected on all of the land to which this clause applies that is within Zone No. 2(a), 2(b) or 3(c) shall not exceed the floor space ratio shown opposite that zone in the following table:

Zone	Floor space ratio
Residential "A"	1.04:1
Residential "B"	1.42:1
Neighbourhood Business "C"	1.68:1

- (3) In considering any development application, the council shall take into account the recommendations of any conservation plan for this site which has been endorsed by the Heritage Council.
- (4) For the purpose of this clause, **aggregate floor space ratio**, in relation to a zone, means the ratio of the total gross floor area of all buildings erected on land within a zone to the total area of land comprised in that zone.

36. Development at No. 103 Darling Point Road, Darling Point

- (1) This clause applies to Lots B, C and E, DP 30568, being the land known as No. 103 Darling Point Road, Darling Point.
- (2) The Council must not grant consent to a development application (other than a comprehensive development application) relating to land to which this clause applies unless there is in force a development consent for a comprehensive development application and the Council has taken that development consent into consideration.
- (3) A comprehensive development application required by this clause is a development application that makes development proposals relating to the whole of the land to which this clause applies.

- (4) The Council must not grant consent to a comprehensive development application required by this clause unless the Council is satisfied that adequate arrangements are in place for:
 - (i) the funding and implementation of conservation works, and
 - (ii) provision for ongoing maintenance,to ensure the ongoing conservation of Babworth House and its State Heritage Register curtilage which includes the garden.
- (5) If the Council gives notice of a development application relating to land which this clause applies to a panel of expert independent professionals selected by the Council for the purpose of obtaining advice on heritage conservation, building design or other matters that the Council considers appropriate, the Council must not grant consent to the development application unless it has taken into consideration any comments received, within 28 days after the giving of the notice, from members of the panel.
- (6) In any case, the Council must not grant consent to a development application relating to land to which this clause applies unless, in considering the application, the Council has taken into account the recommendations of any conservation plan for the land to which this clause applies that has been approved by the Council.
- (7) However, the Council is not obliged to comply with subclauses (2) and (6) if it is satisfied that the proposed development is of a minor nature and will not adversely affect the heritage significance of the land to which this clause applies.
- (8) A building is not to be erected on the land to which this clause applies to a height greater than 9.5 metres.
- (9) Not more than 10 dwellings are to be erected on the land to which this clause applies (exclusive of any dwellings that may be provided within the building known as Babworth House).
- (10) In particular, the Council must not grant consent to the subdivision of the building known as Babworth House unless it has taken into consideration:
 - (a) a conservation plan for that building that includes a detailed record of its fabric and internal spaces and the significance of that fabric and those spaces, and
 - (b) a statement of the heritage impact of the works associated with the proposed subdivision,and the Council is satisfied that the works associated with the proposed subdivision will not have a detrimental.
- (11) The Council must not grant consent to a development application relating to land to which this clause applies unless it has taken into consideration the *Babworth House Development Control Plan* approved by the Council on 15 June 1999.

36A. Inter-war flat buildings

A person must not alter an inter-war flat building except with the consent of the Council.

37. Savings and transitional provisions

- (1) A development application lodged with the Council, but not finally determined, before the commencement of *Woollahra Local Environmental Plan 1995 (Amendment No 32)* is to be determined as if that plan had been exhibited but had not been made.
- (1A) A development application lodged with the Council, but not finally determined, before the commencement of *Woollahra Local Environmental Plan 1995 (Amendment No 46)* is to be determined as if that plan had been exhibited but had not been made.
- (1B) A development application lodged with the Council, but not finally determined, before the commencement of *Woollahra Local Environmental Plan 1995 (Amendment No 48)* is to be determined as if that plan had been exhibited but had not been made.
- (2) An application to modify a consent under section 96 of the Act that was lodged but not finally determined before the commencement of *Woollahra Local Environmental Plan 1995 (Amendment No 32)* is to be determined as if that plan had been exhibited but had not been made.
- (2A) An application to modify a consent under section 96 of the Act that was lodged but not finally determined before the commencement of *Woollahra Local Environmental Plan 1995 (Amendment No 46)* is to be determined as if that plan had been exhibited but had not been made.
- (2C) An application to modify a consent under section 96 of the Act that was lodged but not finally determined before the commencement of *Woollahra Local Environmental Plan 1995 (Amendment No 48)* is to be determined as if that plan had been exhibited but had not been made.

- (3) In relation to certain land at Bellevue Hill, as shown edged heavy black on Sheets 1 and 2 of the map marked “Woollahra Local Environmental Plan 1995 (Amendment No 43) – Density Map” and on the map marked “Woollahra Local Environmental Plan 1995 (Amendment No 43) – Height Map”:
 - (a) any development application lodged with Council, but not finally determined, before the commencement of *Woollahra Local Environmental Plan 1995 (Amendment No 43)* (**the amending plan**) is to be determined as if the amending plan had been exhibited but had not been made, and
 - (b) any application to modify a consent under section 96 of the Act lodged with the Council, but not finally determined, before the commencement of the amending plan is to be determined as if the amending plan had been exhibited but had not been made.
- (4) An application to review a determination under section 82A of the Act that is lodged but not finally determined before the commencement of *Woollahra Local Environmental Plan 1995 (Amendment No 32)* is to be determined as if that plan had been exhibited but had not been made.
- (5) An application to review a determination under section 82A of the Act that is lodged but not finally determined before the commencement of *Woollahra Local Environmental Plan 1995 (Amendment No 46)* is to be determined as if that plan had been exhibited but had not been made.
- (6) An application to review a determination under section 82A of the Act that was lodged but not finally determined before the commencement of *Woollahra Local Environmental Plan 1995 (Amendment No 48)* is to be determined as if that plan had been exhibited but had not been made.
- (7) If a development application has been made before the commencement of *Woollahra Local Environmental Plan 1995 (Amendment No 61)* in relation to land to which that plan applies and the application has not been finally determined before that commencement, the application must be determined as if this plan had been exhibited but had not commenced.
- (8) For the purposes of any development application, or any application for the modification of development consent DA 508/2005/1 or any other development consent, that is made before 16 February 2012 in relation to the land comprising Nos 6 and 6A Kent Road, Rose Bay, any reference in this plan (including any reference on the land use map) to a **community facility** is taken to include a reference to a building or place owned or controlled by or on behalf of a school for either or both of the following purpose:
 - (a) the provision of educational, recreational and sporting facilities (or any of those facilities) to primary (or preparatory) schoolchildren,
 - (b) the provision of administrative support to the school in relation to primary (or preparatory) schoolchildren.

37A. Further savings and transitional provisions

- (1) A development application lodged with the Council, but not finally determined, before the commencement of *Woollahra Local Environmental Plan 1995 (Amendment No 47)* is to be determined as if that plan had been exhibited but had not been made.
- (2) An application to modify a consent under section 96 of the *Environmental Planning and Assessment Act 1979* that is lodged but not finally determined before the commencement of *Woollahra Local Environmental Plan 1995 (Amendment No 47)* is to be determined as if that plan had been exhibited but had not been made.
- (3) An application to review a determination of an application under section 82A of the *Environmental Planning and Assessment Act 1979* that is lodged but not finally determined before the commencement of *Woollahra Local Environmental Plan 1995 (Amendment No 47)* is to be determined as if that plan had been exhibited but had not been made.

SCHEDULES

SCHEDULE 1 - Definitions

Definitions - refer to clause 5

Advertising structure	means a structure used or to be used principally for the display of an advertisement.
Advertisement	means a display by the use of colour, pattern, symbols, messages or other devices for promotional purposes or for conveying information, instructions, directions or the like, whether or not the display includes the erection of a structure or the carrying out of a work.
Alter	in relation to a heritage item or to a building or work within a heritage conservation area or to an inter-war flat building, means: <ul style="list-style-type: none"> (a) make structural changes to the outside of the heritage item, building or work or inter-war flat building, or (b) make non-structural changes to the detail, fabric, finish or appearance of the outside of the heritage item, building or work, or inter-war flat building, but not changes that involve the maintenance of the existing detail, fabric, finish and appearance of the outside of the heritage item, building or work or inter-war flat building.
Area	of an advertisement in the form of a sign means: <ul style="list-style-type: none"> (a) for a sign with only one side occupied by the matter displayed, the area within the outline of that sign, (b) for a sign with two sides occupied by the matter displayed, the area within the outline of that sign or, where one side is larger than the other, the area within the outline of the larger side, or (c) for any other sign, one third of the total surface area of the sign.
arterial road	means any existing road indicated on the map by a continuous red band on white between firm black lines.
artisan	means a person who possesses special knowledge or skill in some manual art or handicraft including, but without limiting the generality of the foregoing, an artist, sculptor or photographer.
artisan's studio	means a building or place used by an artisan for the purpose of carrying on a craft, where: <ul style="list-style-type: none"> (a) not more than 3 persons (including artisans) are engaged or employed on the premises, and (b) the carrying on of the craft does not interfere with the amenity of the neighbourhood by reason of noise, vibration or any other form of pollution.
backpackers' accommodation	means a building which provides temporary accommodation (including a communal kitchen and laundry facilities) for travellers and tourists and which is not used as their principal place of residence, but does not include a building used as a boarding house.
bed and breakfast accommodation	means a dwelling-house which: <ul style="list-style-type: none"> (a) provides short term accommodation for travellers and tourists; (b) is occupied by a permanent resident or residents, (c) provides accommodation for not more than four travellers and tourists, and (d) contains only one advertising sign which indicates the name and details of the accommodation, but does not: <ul style="list-style-type: none"> (e) contain separate food preparation and cooking facilities for the travellers and tourists, (f) cause an interference with the amenity of the neighbourhood by the reason of the emission of noise, smell, fumes, smoke, vapour, steam, waste water, waste products or the like, and (g) include a building used as a backpackers' accommodation, boarding house, serviced apartments or the like building.
boarding house	means a building let in lodgings or a hostel, but does not include a motel or backpackers' accommodation.
boatshed	means a building or other structure used for the storage and routine maintenance of a boat or boats and which is associated with a private residence, and includes any skid used in connection with the building or other structure.

bulk store	means a building or place used for the bulk storage of goods, where the goods stored or to be stored are not required for use in a shop or commercial premises on the same parcel of land or on adjoining land in the same ownership.
Bus depot	means a building or place used for the servicing, repair and garaging of buses and other vehicles used for the purposes of a bus transport undertaking.
Bus station	means a building or place used as a terminal for the assembly and dispersal of passengers travelling by bus.
Cafe	means a building or place (or both) where food and beverages are prepared for patrons and where retailing of confectionery, ice cream, beverages, cakes, sandwiches and the like may also occur and which is not licensed to serve alcoholic beverages with meals.
car parking station	means a structure or part of a structure erected on or under land and used for the purpose of public car parking.
car repair station	means a building or place used for the purpose of carrying out repairs to motor vehicles or agricultural machinery not being: (a) body building, (b) panel beating which involves dismantling, or (c) spray painting other than of a touching-up character.
Child care centre	means a building or place which is used (whether or not for profit) for the purpose of educating, minding or caring for children (whether or not any of the children are related to the owner or operator), but only if the following conditions are satisfied: (a) the children number 6 or more, are under 6 years of age, and do not attend a government school, or a registered non-government school, within the meaning of the Education Reform Act 1990, and (b) the building or place does not provide residential care for any of the children (other than those related to the owner or operator)
Civic space	means land that is used for public purposes such as a plaza, a square, footpaths, shared traffic and -pedestrian zones, an arcade and a winter garden.
Classification map	means the map marked "Woollahra Local Environmental Plan 1995 (Amendment No.8) - Classification Map" as amended by the maps (or, if any sheets of maps are specified, by the specified sheets of the maps) marked as follows:
Club	means a building used by persons associated, or by a body incorporated, for social, literary, political, sporting, athletic or other lawful purposes whether of the same or of a different kind and whether or not the whole or a part of such building is the premises of a club registered under the <i>Registered Clubs Act 1976</i> .
Commercial premises	means a building or place used as an office or for other business or commercial purposes, but does not include a building or place elsewhere specifically defined in this Schedule or a building or place used for a purpose elsewhere specifically defined in this Schedule.
Community facility	means a building or place: a) owned or controlled by a public authority or non-profit community organisation, and b) used for the physical, social, cultural or intellectual development or welfare of the community, but does not include an educational establishment, hospital, retail premises, place of public worship or residential accommodation.
Community land	means land classified as community land within the meaning of the <i>Local Government Act 1993</i> .
Conservation plan	means a document establishing the significance of a heritage item and the policies that are appropriate to enable that significance to be retained in its future use and development.
Council	means the Woollahra Municipal Council.
Demolition	in relation to a heritage item or to a building or work within a heritage conservation area, means the damaging, defacing, destruction, pulling down or removal of the whole or part of the heritage item, building or work.

density map	<p>means the map marked "Woollahra Local Environmental Plan 1995—Density Map", as amended by the maps (or, if any sheets of maps are specified, by the specified sheets of the maps) marked as follows:</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 2)</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 5) - Density Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 7) (Sheet 2)</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 9) - Density Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 18) – Density Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 30) – Density Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 37) – Density Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 38) – Density Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 43) – Density Map (Sheets 1 and 2)</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 44) – Density Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 46) – Density Map (Sheets 1 and 5)</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 54) – Density Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 57) – Density Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 60) – Density Map (Sheets 1 - 4)</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 67) – Density Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 71) – Density Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 75) – Density Map</p>
dual occupancy	<p>means 2 dwellings on a single allotment of land in the form of either:</p> <p>(a) one building containing 2 dwellings (known as an attached dual occupancy) or</p> <p>(b) two separate buildings comprising of an ancillary dwelling and a principle dwelling, (collectively known as a detached dual occupancy).</p>
dwelling	means a room or suite of rooms occupied or used or so constructed or adapted as to be capable of being occupied or used as a separate domicile.
dwelling-house	means a building containing one but not more than one dwelling on one allotment of land.
educational establishment	means a building used as a school, college, technical college, academy, lecture hall, gallery or museum, but does not include a building used wholly or principally as an institution or child care centre.
existing ground level	means the existing level of a site at any point.
filming	<p>means recording in ages (whether on film or video tape or electronically or by other means) for exhibition or broadcast (such as by cinema, television or the Internet or by other means) but does not include:</p> <p>(a) video recording of a wedding ceremony or other private celebration or event principally for the purpose of making a record for the participants in the ceremony, celebration or event, or</p> <p>(b) video recording as a visitor or tourist for non-commercial purposes, or</p> <p>(c) recording for the immediate purposes of a television program that provides information by way of current affairs or daily news.</p>
floor space ratio	in relation to a building, means the ratio of the gross floor area of the building to the site area of the land on which the building is or is proposed to be erected.
more scenic protection area	means land shown on the land use map by black hatching.
generating works	means a building or place used for the purpose of making or generating gas, electricity or other forms of energy.

gross floor area	<p>in relation to a building, means the sum of the areas of each level of the building, including:</p> <ul style="list-style-type: none"> (a) the thickness of all external walls, and (b) the area of voids, staircases and lift shafts, counted at each level, and (c) that part of the area of balconies and verandahs which is in excess of 20m² per dwelling in the case of a building used or intended for use for residential purposes, or in excess of 10% of the site area in the case of a building used or intended for use for non-residential purposes, and (d) any other areas of the building where the height of those areas exceeds 1.5 metres above ground level, <p>and excluding:</p> <ul style="list-style-type: none"> (e) car parking to meet the requirements of the Council and any access to the car park, and (f) any area used or intended for use as a car parking station, and (g) uncovered roof terraces, and (h) any area used or intended for use as an arcade.
harbour foreshore scenic protection area	<p>means land shown on the land use map by black cross-hatching and edged with a broken black line.</p>
health care professional	<p>means a person who renders professional health services to members of the public and includes-</p> <ul style="list-style-type: none"> • acupuncturists, • chiropodists, • chiropractors, • dentists, • homoeopaths, • medical practitioners (general practitioner or specialist), • naturopaths, • orthodontists, • osteopaths, • physiotherapists, or • any other like professionals.
height	<p>in relation to a building, means the vertical distance between existing ground level and the highest point of the building, including plant and lift overruns, but excluding communication devices, antennae, satellite dishes, masts, flagpoles, chimneys, flues and the like.</p>
height map	<p>Means the map marked "Woollahra Local Environmental Plan 1995—Height Map", as amended by the maps (or, if any sheets of maps are specified, by the specified sheets of the maps) marked as follows.</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 2)</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 3)</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 5) - Height Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 6) - Height Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 9) - Height Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 32) - Height Map (Sheets 1 to 5)</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 37) - Height Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 38) - Height Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 43) – Height Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 44) – Height Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 46) – Height Map (Sheets 1 to 4)</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 60) – Height Map (Sheets 1 to 10)</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 67) – Height Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 71) – Height Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 75) – Height Map</p>
height zone	<p>means land identified on the height map in some distinctive manner for the purpose of indicating land to which a restriction imposed by this plan on height applies.</p>

helipad	means an area or place not open to public use which is authorised by the Commonwealth Department of Transport and which is set apart for the taking off and landing of helicopters.
heliport	means an area or place open to public use which is licensed by the Commonwealth Department of Transport for use by helicopters and includes terminal buildings and facilities for the parking, servicing and repair of helicopters.
heritage conservation area	means land shown edged blue and marked "Heritage Conservation Area" on the heritage conservation map.
heritage conservation map	<p>means the map marked "Woollahra Local Environmental Plan 1995 - Heritage Conservation Map", as amended by the maps (or, if any sheets of maps are specified, by the specified sheets of the maps) marked as follows:</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 1)</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 2)</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 3)</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 5) - Heritage Conservation Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 6) - Heritage Conservation Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 9) - Heritage Conservation Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 12)</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 29) - Heritage Conservation Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 31) - Heritage Conservation Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 35) - Heritage Conservation Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 36) - Heritage Conservation Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 38) - Heritage Conservation Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 46) - Heritage Conservation Map (Sheets 1 to 7)</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 47) - Heritage Conservation Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 48) - Heritage Conservation Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 51) - Heritage Conservation Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 52) - Heritage Conservation Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 55) - Heritage Conservation Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 66) - Heritage Conservation Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 69) - Heritage Conservation Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 73) - Heritage Conservation Map</p>
heritage item	<p>means a building, work, relic, tree or place:</p> <p>(a) located on land described in Part A of Schedule 3, being land shown coloured orange on the heritage conservation map, and</p> <p>(b) described in Part B of Schedule 3.</p>
heritage item group	means two or more heritage items that may or may not be located on one site, that have heritage significance individually and collectively and that are described as a heritage item group in Part B of Schedule 3.
heritage significance	means historic, scientific, cultural, social, archaeological, architectural, natural or aesthetic significance.

home industry	<p>means an industry carried on in a building (other than a dwelling-house or a dwelling in a residential flat building) under the following circumstances:</p> <p>(a) the building does not occupy a floor space exceeding 50 square metres and is erected within the curtilage of the dwelling-house or residential flat building occupied by the person carrying on the industry or on adjoining land owned by that person, and</p> <p>(b) the industry does not:</p> <ol style="list-style-type: none"> interfere with the amenity of the locality by reason of the emission of noise, vibration, smell, fumes, smoke, vapour, steam, soot, ash, dust, waste water, waste products or grit, oil or otherwise, involve exposure to view from any adjacent premises or from any public place of any unsightly matter, or require the provision of any essential service main of a greater capacity than that available in the locality.
home occupation	<p>means an occupation carried on in a dwelling-house or in a dwelling in a residential flat building by the permanent residents of the dwelling-house or dwelling which does not involve:</p> <p>(a) the registration of the building under the Factories, Shops and Industries Act 1962,</p> <p>(b) the employment of persons other than those residents,</p> <p>(c) interference with the amenity of the neighbourhood by reason of the emission of noise, vibration, smell, fumes, smoke, vapour, steam, soot, ash, dust, waste water, waste products or grit, oil or otherwise,</p> <p>(d) the display of goods, whether in a window or otherwise,</p> <p>(e) the exhibition of any notice, advertisement or sign (other than a notice, advertisement or sign exhibited on that dwelling-house or dwelling to indicate the name and occupation of the resident), or</p> <p>(f) the sale of items (whether goods or material) or the exposure or offer for sale of items, by retail.</p>
hospital	<p>means a building or place (other than an institution) used for the purpose of providing professional health care services (such as preventative or convalescent care, diagnosis, medical or surgical treatment, care for people with developmental disabilities, psychiatric care or counselling and services provided by health care professionals) to people admitted as in-patients (whether or not out-patients are also cared for or treated there), and includes:</p> <p>(a) ancillary facilities for the accommodation of nurses or other health care workers, ancillary shops or refreshment rooms and ancillary accommodation for persons receiving health care or for their visitors, and</p> <p>(b) facilities situated in the building or at the place and used for educational or research purposes, whether or not they are used only by hospital staff or health care workers, and whether or not any such use is a commercial use.</p>
hotel	means the premises to which a hotelier's licence granted under the Liquor Act 1982 relates.
housing for aged persons	<p>means residential accommodation, which may take any building form, used permanently as housing for the accommodation of persons aged 55 years or over and which may consist of hostels or a grouping of 2 or more self-contained dwellings, or a combination of both, and which may include one or more of the following facilities provided for use in connection with that accommodation:</p> <ol style="list-style-type: none"> accommodation for staff employed or intended to be employed in connection with that accommodation, medical consulting rooms, meeting rooms, recreation facilities, chapels, any other facilities for the use or benefit of aged persons.
industry	means any handicraft or process in or incidental to the making, assembling, altering, repairing, renovating, preparing, ornamenting, finishing, cleaning, washing, breaking up or adapting of any goods or any articles or any part of an article for trade, sale or gain, or as ancillary to any business.
institution	means a penal or reform establishment.
inter-war flat building	means a building of 2 or more storeys and containing 2 or more dwellings, constructed in the period between 1918 and 1950.

junk yard	means land used for the collection, storage, abandonment or sale of scrap metals, waste paper, rags, bottles or other scrap materials or goods used for the collecting, dismantling, storage, salvaging or abandonment of automobiles or other vehicles or machinery or for the sale of parts thereof.
land use map	<p>means the map marked “Woollahra Local Environmental Plan 1995 – Land Use Map”, as amended by the maps (or, if any sheets of maps are specified, by the specified sheets of the maps) marked as follows:</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 2)</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 3)</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 4)</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 5) - Land Use Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 6) – Land Use Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 7) (Sheet 1)</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 9) – Land Use Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 15) – Land Use Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 18) – Land Use Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 30) – Land Use Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 37) – Land Use Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 38) – Land Use Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 44) – Land Use Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 46) – Land Use Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 54) – Land Use Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 57) – Land Use Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 60) – Land Use Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 62) – Land Use Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 67) – Land Use Map</p> <p>Woollahra Local Environmental Plan 1995 (Amendment No 71) – Land Use Map</p>
light industry	means an industry, not being an offensive or hazardous industry, in which the processes carried on, the transportation involved or the machinery or materials used do not interfere with the amenity of the neighbourhood by reason of noise, vibration, smell, fumes, smoke, vapour, steam, soot, ash, dust, waste water, waste products, grit, oil, or otherwise.
Liquid fuel depot	means a depot or place used for the bulk storage for wholesale distribution of petrol, oil, petroleum or other inflammable liquid.
Main road	means a main road within the meaning of the Roads Act 1993.
Maintenance	in relation to a heritage item, or a building within a heritage conservation area or an inter-war flat building means the continuous protective care of the fabric of the item and its setting or of the building within the heritage conservation area, or of the inter-war flat building, but in relation to an inter-war flat building, does not include the painting, rendering or similar treatment of external brickwork and other masonry surfaces that are not painted, rendered or similarly treated.
Medical centre	means a building used for the care of (including diagnosis, preventative care or counselling) or for the medical or surgical treatment of out-patients only.
Medical consulting room	means a room or a number of rooms forming the whole or part of or attached to a dwelling-house, used for rendering professional medical or health care services (including dental and optical services) to members of the public by not more than three health care professionals at any one time, and where no more than three employees are employed, but does not include a building or part thereof used for the purpose of providing medical or surgical treatment or other professional health care services to people as in-patients.
Mixed development	means one or more dwellings (or a boarding house or serviced apartment) within the same building as, or on the same allotment of land as, shops, commercial premises or any other non-residential use which is not prohibited in the zone.

Motel	means a building or buildings (other than a hotel, boarding house or residential flat building) substantially used for the overnight accommodation of travellers and the vehicles used by them whether or not the building or buildings are also used in the provision of meals to those travellers or the general public.
Motor showroom	means a building or place used for the display or sale of motor vehicles, caravans or boats, whether or not motor vehicle accessories, caravan accessories or boat accessories are sold or displayed therein or thereon.
Nursing home	means a building, or buildings, with associated facilities providing accommodation and care for elderly people in need of nursing aid due to their age or for medical reasons, and which may also provide a temporary respite service for care-givers.
Offensive or hazardous industry	means an industry which, by reason of the processes involved or the method of manufacture or the nature of the materials used or produced, requires isolation from other buildings.
Office	means a building or place used for the purpose of administration, clerical, technical, professional or like activities which do not involve dealing with members of the public on a direct and regular basis or otherwise than by appointment, except where this is a minor activity ancillary to the main purpose for which the building or place is used (but does not include a building or place elsewhere specifically defined in this Schedule or a building or place used or intended for use for a purpose elsewhere specifically defined in this Schedule).
Operational land	means land classified as operational land within the meaning of the <i>Local Government Act 1993</i> .
Parish centre	means a building or place which is used by a religious organisation to provide community services, and which may include one or more of the following facilities provided for use in connection with those services: (a) residential accommodation for staff employed or intended to be employed in connection with the provision of those services, (b) medical consulting rooms, (c) meeting rooms, (d) community rooms, (e) recreation facilities, (f) therapy rooms.
Place of assembly	means a public hall, theatre, cinema, music hall, concert hall, dance hall, open-air theatre, drive-in theatre, music bowl or any other building of a like character used as such and whether used for the purpose of gain or not, but does not include a place of public worship, an institution or an educational establishment.
Place of public worship	means a church, chapel or other place of public worship or religious instruction or place used for the purpose of religious training.
Potential archaeological site	means a site known to the Council to have archaeological potential even if it is not identified in this plan or shown on the heritage conservation map.
Public building	means a building used as offices or for administrative or other like purposes by the Crown, a statutory body, a council or an organisation established for public purposes.
Public open space	means land used for public recreation purposes and includes public parks, recreation reserves, civic spaces, formal gardens, beaches, public playgrounds and bushland.
Public utility undertaking	means any of the following undertakings carried on or permitted or suffered to be carried on by or by authority of any Government Department or under the authority of or in pursuance of any Commonwealth or State Act: (a) railway, road transport, water transport, air transport, wharf or river undertakings, (b) undertakings for the supply of water, hydraulic power, electricity or gas or the provision of sewerage or drainage services, and a reference to a person carrying on a public utility undertaking shall be construed as including a reference to a council, county council, Government Department, corporation, firm or authority carrying on the undertaking.

Recreation area	means: (a) a children's playground, or (b) parks and gardens, or (c) an area used for sporting activities or sporting facilities, or (d) an area used to provide recreation facilities which promote the physical, cultural or intellectual welfare of persons within the community, being facilities provided by: (i) the Council, or (ii) a body of persons associated for the purpose of the physical, cultural or intellectual welfare of persons within the community, but does not include marinas, racecourses and showgrounds.
Recreation establishment	means health farms, religious retreat houses, rest homes, youth camps and the like but does not include a building or place elsewhere specifically defined in this Schedule or a building or place used or intended for use for a purpose elsewhere specifically defined in this Schedule.
Recreation facility	means a building or place used for indoor recreation, such as a table tennis centre, squash court, swimming pool, gymnasium, health studio, bowling alley or any other building or place of a like character used for recreation whether or not operated for profit or gain, but does not include a place of assembly or an amusement centre.
Relic	means any deposit, object or material evidence relating to: (a) the use or settlement of the area of Woollahra, not being Aboriginal habitation, which is more than 50 years old, or (b) Aboriginal habitation of the area of Woollahra commencing before or continuing after its occupation by persons of European extraction, including human remains.
Residential flat building	means a building containing two or more dwellings, but does not include a building specifically defined elsewhere in this Schedule.
Retail plant nursery	means a building or place used for both the growing and retail selling of plants, whether or not ancillary products are sold there.
Restaurant	means a building or place the principal purpose of which is the provision of food or beverages (or both) to people for consumption on the premises and that may also provide takeaway meals and beverages.
Road transport terminal	means a building or place used for the principal purpose of the bulk handling of goods for transport by road, including facilities for the loading and unloading of vehicles used to transport those goods and for the parking, servicing and repair of those vehicles.
RTA	means the Roads and Traffic Authority constituted under the <i>Transport Administration Act 1988</i> .
Sea wall	means a structure placed partially or wholly along the land/water interface to protect the land from the sea or to stop accelerated erosion of the shoreline, but does not include a breakwater.
Serviced apartments	means a building containing two or more dwellings intended to be used for short term accommodation of travellers and tourists and where such dwellings are cleaned or otherwise serviced or maintained by the owner or manager of the apartments or the owner's or manager's agent but does not include a building used as backpackers' accommodation or a building specifically defined elsewhere in this Schedule.
Service station	means a building or place used for the fuelling of motor vehicles involving the sale by retail of petrol, oil and other petroleum products, whether or not the building or place is also used for any one or more of the following purposes: (a) the sale by retail of spare parts and accessories for motor vehicles, (b) washing and greasing of motor vehicles, (c) installation of accessories, (d) repairing and servicing of motor vehicles involving the use of hand tools (other than repairing and servicing which involves top overhaul of motors, body building, panel beating, spray painting, or suspension, transmission or chassis restoration).
Shop	means a building or place used for the purpose of selling, exposing or offering for sale by retail, goods, merchandise or materials, but does not include a building or place elsewhere specifically defined in this Schedule, or a building or place used for a purpose elsewhere specifically defined in this Schedule.

Site area	means the area of land to which an application for consent under the Act relates, including any land on which the development to which the application relates is permitted by or under this plan, other than any long narrow corridor or access way in the case of hatchet shaped or irregular allotments or land which was below the line of maximum tidal reach as at 15 December 1972 or at a date determined by the Council.
Skid	means an inclined ramp used for the manual launching of small craft but does not include a slipway.
Slipway	means a structure, usually in the form of two supported parallel rails on which a wheeled cradle is run, used to draw a vessel out of the water for maintenance and repair.
Storey	means any separate level within a building (not including levels below existing ground level provided for car parking or storage, or both, that protrude less than 1.2m above existing ground level, or an attic level), where the number of storeys that a building contains is the maximum number of storeys of a building which may be intersected by the same vertical line, not being a line which passes through any wall of the building.
The Act	means the <i>Environmental Planning and Assessment Act 1979</i> .
The Corporation	means the Corporation constituted by section 8(1) of the Act.
Tourist facilities	means an establishment providing for holiday accommodation or recreation and may include a boat shed, boat landing facilities, camping ground, caravan park, holiday cabins, hotel, house boat, marina, motel, playground, refreshment room, water sport facilities or a club used in conjunction with any such activities.
Transport terminal	means a building or place used as an airline terminal, a road transport terminal, a bus station or a bus depot.
Utility installation	means a building or work used by a public utility undertaking, but does not include a building designed wholly or principally as administrative or business premises or as a showroom.
Warehouse	means a building or place used for the storage of goods, merchandise or materials pending their sale and distribution to persons engaged in the retail trade.
Welfare and charitable services	means a place used as offices or for administration or other like purposes by a charitable or benevolent body or institution.

SCHEDULE 2 – Development for certain additional purposes

Development for certain additional purposes – refer to clause 17

That part of Saber Lane, Bondi Junction, bounded by Newland Street, Edgecliff Road, Saber Street and No. 39 Vernon Street, Bondi Junction – a convenience store, including facilities for the sale of petroleum.

Land being Lots 102 – 106 D.P. 1783, and known as No. 25 Hampden Street, Paddington – warehouse.

Land known as Nos. 76-80 Oxford Street, Woollahra – educational establishment (performing arts and drama school).

Land known as Nos. 2, 4, 6 and 10 Albert Street, Woollahra – housing for aged persons and a parish centre.

Land being Part Lot 1 and 2, D.P. 211825 and Part Lot 1, D.P. 211826, in the vicinity of William Street, Double Bay – car parking and a public car parking station, both below ground level.

Land known as No. 335 New South Head Road, Double Bay – consular (office) premises.

Land known as Nos. 111-113 Queen Street, Woollahra – shops, each not exceeding 90 square metres of floor area, at ground floor level.

Land known as Nos. 15-17 Adelaide Street, Woollahra – college or academy and uses ancillary to a college or academy.

Land being Lots 1 and 2, D.P. 622595 and known as No. 331 Old South Head Road, Watsons Bay – nursing home.

Land being Lot 11 D.P. 740255, and known as 390-416 Glenmore Road, Paddington – serviced apartments.

Land being Lots 4 to 8, D.P. 11765, known as 13-21 Macdonald Street, Paddington – mixed development of 10 residential lots, 2 commercial lots and 14 car spaces.

Land being Lot 101, DP 884301, and known as 23-25 Rowe Street, Woollahra – community facility and the distribution of food for charitable purposes by a non-profit organisation.

Land being Reserve No 100076, DP 752011, Portions 1141, 1142 and 1628, being land known as Sir David Martin Reserve, New Beach Road, Darling Point, and part of the plantation reserve adjoining Portions 1141 and 1142 of Sir David Martin Reserve, as shown edged heavy black and by distinctive colouring and marking on the sheets marked “Woollahra Local Environmental Plan 1995 (Amendment No 38)”:

- (a) the necessary management and operational support facilities for the Olympic legacy marina required to operate a ten-berth marina and hardstand facility, subject to the conditions that:
 - (i) the marina and hardstand are to be used only for community purposes, and
 - (ii) the facilities must be used to advance community access to the sport of sailing, in particular for people with a disability, and
- (b) in relation to that part of the land that is shown hatched on the plan attached to Lease Registered Book 4306 No 835 as shown on the map marked “Woollahra Local Environmental Plan 1995 (Amendment No. 38) RANSA” – use for the same purposes as it was being used immediately before the commencement of *Woollahra Local Environmental Plan 1995 (Amendment No 38)*, and
- (c) a café, and
- (d) a ciosk.

Land being Lot 1, DP 229634, and known as No 257 Glenmore Road, Paddington – café on the ground floor of the premises used in conjunction with, but subordinate to, a bakery use.

Land being Lot 1, DP 533101, and known as No 3 South Avenue, Double Bay – commercial premises within a dwelling-house.

Land being Lot 6, DP 928947, and known as No 13 Lawson Street, Paddington – counselling services, restricted to the ground floor and used solely in connection with the Sydney Grammar Preparatory School.

Land being Lot 101, DP 827011, and known as No 9A Cooper Park Road, Bellevue Hill—recreation area and community facility.

SCHEDULE 3 – Heritage items

Heritage items

GENERAL

PART A			PART B
Street (or general location)	Suburb	Street No.	Description of the heritage item
Adelaide Pde,	Woollahra	85	Terrace house, front fencing
Adelaide Pde,	Woollahra	87	Terrace house, front fencing
Adelaide Pde,	Woollahra	89	Terrace house, front fencing
Adelaide Pde,	Woollahra	91	Terrace house, front fencing
Adelaide Pde,	Woollahra	93	Terrace house, front fencing
Adelaide Pde,	Woollahra	95	Terrace house, front fencing
Adelaide Pde,	Woollahra	97	Terrace house, front fencing
Adelaide Pde,	Woollahra	99	Terrace house, front fencing
Adelaide Pde,	Woollahra	101	Terrace house, front fencing
Adelaide Pde,	Woollahra	103	Terrace house, front fencing
Adelaide Pde,	Woollahra	105	Terrace house, front fencing
Adelaide Pde,	Woollahra	107	Terrace house, front fencing
Adelaide Pde,	Woollahra	109	Terrace house, front fencing
Adelaide Pde,	Woollahra	111	Terrace house, front fencing
Adelaide Pde,	Woollahra		Sandstone retaining wall and railing facing Cooper Park.
Adelaide St,	Bondi Junction		Holy Cross Catholic Church – Church
Albert St,	Edgecliff	8	<i>Fenton</i> – house, gardens, gateposts, gates
Albert St,	Edgecliff	11	St Joseph's Church – church and grounds – Albert St heritage item group (see also 14 Albert St, Edgecliff)
Albert St,	Edgecliff	14	St Joseph's Friary – building and grounds – Albert St heritage item group (see also 12 Albert St, Edgecliff)
Albert St,	Edgecliff	24	<i>Carmel</i> – house, gardens, gateposts, sandstone retaining walls
Alma St, within road reserve	Paddington		7 Canary Island Date Palms
Annandale St,	Darling Point	1	<i>Cloncorrick</i> – house, street fencing
Annandale St,	Darling Point	8	<i>Balgowan</i> – house and grounds
Balfour Rd,	Rose Bay	9	<i>St Bernard Hall</i> – residential flat building and grounds
Balfour Rd, outside properties within road reservation	Rose Bay	13-31 and 18-36	Avenue of Plane trees and Fig trees
Balfour Rd,	Rose Bay	19	<i>Wycombe</i> – residential flat building and grounds – Balfour Rd heritage item group (see also 21, 23 and 25 Balfour Rd, Rose Bay)
Balfour Rd,	Rose Bay	21	Residential flat building and grounds – Balfour Rd heritage item group (see also 19, 23 and 25 Balfour Rd, Rose Bay)
Balfour Rd,	Rose Bay	23	Residential flat building and grounds – Balfour Rd heritage item group (see also 21, 23 and 25 Balfour Rd, Rose Bay)
Balfour Rd,	Rose Bay	25	<i>Springfield</i> – residential flat building and grounds – Balfour Rd heritage item group (see also 19, 21 and 23 Balfour Rd, Rose Bay)

PART A			PART B
Street (or general location)	Suburb	Street No.	Description of the heritage item
Balfour Rd, at intersection with Latimer Rd,	Bellevue Hill		Bus Stop Shelter
Balfour Rd, at intersection with Plumer Rd,	Bellevue Hill		Bus Stop Shelter
Bay St,	Double Bay	71	Front fencing, palm trees
Bay St,	Double Bay	73	Gateposts to Bay St to former house <i>Tueila</i>
Bay St,	Double Bay	75	Kaffirboom tree
Beach St,	Double Bay	3	<i>Banksia</i> – house, fig trees
Bellevue Rd,	Bellevue Hill	177	3 Kauri Pines
Bellevue Rd, near intersection with Kambala Rd,	Bellevue Hill		Bus Stop Shelter
Bellevue Rd, opposite intersection with River St,	Bellevue Hill		Bus Stop Shelter
Bellevue Park Rd,	Bellevue Hill		St. Stephen's Anglican Church – Church
Bellevue Park Rd,	Bellevue Hill	1A	<i>Ben Ledi</i> – house and grounds
Bennett Av,	Darling Point	5	<i>Callooa</i> – house, gardens
Bennett Av, within road reserve,	Darling Point		8 Canary Island Date Palms, Cook Pine
Birrigha Rd, opposite intersection with Benelong Cr,	Bellevue Hill		Bus Stop Shelter
Birrigha Rd, (Bellevue Hill Public School),	Bellevue Hill		2 Norfolk Island Pines
Birrigha Rd,	Bellevue Hill	40	<i>Dalkeith</i> –residential flat building, garages, stone paving, brick and stone retaining walls and stairs–Birriga Rd heritage item group (see also 40A and 40B Birriga Rd, Bellevue Hill)
Birrigha Rd,	Bellevue Hill	40A	<i>Exeter</i> – residential flat building, garages, stone paving, brick and stone retaining walls and stairs – Birriga Rd heritage item group (see also 40 and 40B Birriga Rd, Bellevue Hill)
Birrigha Rd,	Bellevue Hill	40B	<i>Warrington</i> – residential flat building, garages, stone paving, brick and stone retaining walls and stairs – Birriga Rd heritage item group (see also 40 and 40A Birriga Rd, Bellevue Hill)
Birrigha Rd,	Bellevue Hill	81	<i>Cumberland</i> – residential flat building, dwarf brick walls, paving and grounds –Birriga Rd heritage item group No 2 (see also 81A Birriga Rd, Bellevue Hill)
Birrigha Rd,	Bellevue Hill	81A	<i>Westmoreland</i> – residential flat building, dwarf brick walls, paving and grounds – Birriga Rd heritage item group No 2 (see also 81 Birriga Rd, Bellevue Hill)
Boambillee Av,	Vaucluse	7	House
Boambillee Av,	Vaucluse	11	Forest Red Gum
Boambillee Av,	Vaucluse	13	Forest Red Gum
Boambillee Av,	Vaucluse	19	2 Forest Red Gums
Brown St,	Paddington	74	see No. 2 Cooper St.
Buckhurst Av,	Point Piper	3A	Seven Shillings Beach

PART A			PART B
Street (or general location)	Suburb	Street No.	Description of the heritage item
Buckhurst Av,	Point Piper	4-5	Seven Shillings Beach
Buckhurst Av,	Point Piper	6	Seven Shillings Beach
Bulkara Rd,	Bellevue Hill	73	<i>Beaulieu</i> – house, front garden and fence, gateposts, gates
Bundarra Rd,	Bellevue Hill	7	<i>Bundarra</i> —house and grounds
Burrabirra Av,	Vaucluse	14	Forest Red Gum
Burrabirra Av,	Vaucluse	20	Sydney Pink Gum
Burrabirra Av, within road reserve,	Vaucluse		Sydney Pink Gum
Cambridge St,	Paddington		Building (former Schoolmaster's residence; see Glenmore Rd, Paddington, Glenmore Road Public School
Carthona Av,	Darling Point	1A	<i>Lindesay</i> – building, summer house, grounds, 6 London Plane trees, Hoop Pine
Carthona Av,	Darling Point	2	<i>Neidpath</i> – house and grounds
Carthona Av,	Darling Point	5	<i>Carthona</i> – house, grounds, gates, gateposts, flanking wall, iron works, Moreton Bay Fig and Norfolk Island Pine
Carthona Av,	Darling Point		Entrance gateposts to Carthona Av cnr of Darling Pt. Rd
Cascade St,	Paddington	88	<i>Harborn</i> – terrace house, front fencing
Cascade St,	Paddington	90	<i>Onslow</i> – terrace house, front fencing
Cascade St,	Paddington	92	<i>Eastbourne</i> – terrace house, front fencing
Cascade St,	Paddington	94	<i>Westcote</i> – terrace house, front fencing
Cascade St,	Paddington	96	<i>Egerton</i> – terrace house, front fencing
Cascade St,	Paddington	98	<i>Sandringham</i> – terrace house, front fencing
Cascade St,	Paddington	100	<i>Greensborough</i> – terrace house, front fencing
Cascade St,	Paddington	102	<i>Sutton</i> – terrace house, front fencing
Chapel Rd,	Vaucluse		Wentworth Mausoleum, surrounding stone and wrought iron fence, grounds, trees
Chapel Rd, within road reserve,	Vaucluse		Forest Red Gum
Cliff St, within South Head Sydney Harbour National Park,	Watsons Bay		Constable's Cottage group, comprising Police Station, 32 Cliff Street; 68 pounder MI and rifle posts and surrounds; sandstone defensive wall and roadway
Cliff St, within road reservation	Watsons Bay		Cobbled sandstone road archaeology
Cliff St,	Watsons Bay	11	(aka: 26 Marine Pde) <i>Mandalay</i> – house, fencing to Marine Pde
Cliff St,	Watsons Bay	12	Cottage
Cliff St,	Watsons Bay	14	Cottage
Cliff St,	Watsons Bay	15	<i>Doo-Mee</i> – Cottage
Cliff St,	Watsons Bay	16	<i>Isabel</i> – Cottage
Cliff St,	Watsons Bay	17	Cottage
Clovelly St,	Watsons Bay	11	<i>Dunbar House</i> – building
Coastal Cliff, within Christison Park, Macquarie Lightstation, Lighthouse Reserve, Signal Station, Signal Hill Reserve and Gap Park,	Vaucluse and Watsons Bay		Bicentennial Coastal Cliff Walk

PART A			PART B
Street (or general location)	Suburb	Street No.	Description of the heritage item
Coolong Rd,	Vaughan	25	House, gardens, landscaped front fencing, gateposts, gates
Cooper St,	Double Bay	3	Terrace house, front fencing
Cooper St,	Double Bay	5	Terrace house,
Cooper St,	Double Bay	7	Terrace house, front fencing
Cooper St,	Double Bay	9	Terrace house, front fencing
Cooper St,	Double Bay	11	<i>Hatfield</i> – Terrace house, front fencing
Cooper St,	Paddington	2	(aka: 74 Brown Street, Paddington) Scottish Hospital – main hospital building, grounds, gardens, terracing, 3 More on Bay Figs, Port Jackson Fig, Norfolk Island Pine, Weeping Lilli Pilli, Holm Oak
Cooper St,	Paddington	8A	House and grounds
Cove St,	Watsons Bay	11	Cottage
Cove St,	Watsons Bay	13	House
Cove St,	Watsons Bay	15	Cottage
Cove St,	Watsons Bay	17	Cottage
Cove St,	Watsons Bay	19	Cottage
Cranbrook Ln,	Bellevue Hill	11	Norfolk Island Pine
Cranbrook Ln,	Bellevue Hill	13-15	See No. 25-27 Cranbrook Rd
Cranbrook Rd,	Bellevue Hill	3	<i>Rothsay</i> – house, front garden
Cranbrook Rd,	Bellevue Hill	25-27	<i>St. Clair</i> – house
Cranbrook Rd,	Bellevue Hill	26	<i>Alla</i> – house, gateposts, gate
Cranbrook Rd,	Bellevue Hill	65	House
Cranbrook Rd,	Bellevue Hill	71	Building; see also Victoria Rd, Bellevue Hill, The Scots College
Darling Pt. Rd,	Darling Pt.	12	<i>Wavenal</i> – building
Darling Pt. Rd,	Darling Pt.	14a	<i>Barbiston</i> – residential flat building, grounds and sandstone wall to street
Darling Pt. Rd,	Darling Pt.	28	House and grounds
Darling Pt. Rd,	Darling Pt.	32	See No. 1 Annandale St
Darling Pt. Rd,	Darling Pt.	37	<i>Duntrim</i> – building (formerly a house) and grounds, including a Norfolk Island Pine
Darling Pt. Rd,	Darling Pt.	42	Building
Darling Pt. Rd,	Darling Pt.	44-46	Building
Darling Pt. Rd,	Darling Pt.	48	<i>Leamington</i> – building including interior
Darling Pt. Rd,	Darling Pt.	53	Rectory of St. Marks Church, out- buildings, grounds, gardens, stone fence, gateposts, gate
Darling Pt. Rd,	Darling Pt.	54	Gateposts to former house <i>Denholm</i> – Goomerah Cr/Yarranabbe Rd/Darling Point Rd heritage item group (see also 9 Goomerah Cr, Darling Point and 28 Yarranabbe Rd, Darling Point)
Darling Pt. Rd,	Darling Pt.	56	<i>Cleveland</i> – house, including interior, grounds, garden, street stone fencing, Hoop Pine, Bunya Pine, 5 Bangalow Palms, 2 Washington Palms
Darling Pt. Rd,	Darling Pt.	57	House, grounds, gateposts and steps, front fencing
Darling Pt. Rd,	Darling Pt.		<i>St. Marks Anglican Church</i> – church, Parish Hall, Scout Hall, Gardens of Remembrance, sandstone retaining walls, steps and gateposts, gates, street fencing
Darling Pt. Rd,	Darling Pt.	59	<i>St. Marks Cottage</i> – building, sandstone retaining walls

PART A			PART B
Street (or general location)	Suburb	Street No.	Description of the heritage item
Darling Pt. Rd,	Darling Pt.	60	2 Washington Palms
Darling Pt. Rd,	Darling Pt.	67	<i>Lindisfarne</i> – semi-detached house, front fencing
Darling Pt. Rd,	Darling Pt.	68	<i>The Swifts</i> – building, outbuildings, grounds, gardens, sandstone fences and retaining walls, garden terraces, gateposts, gates, sculptures, 2 Moreton Bay Figs, Lemon-scented Gum, Bunya Pine, Norfolk Island Pine
Darling Pt. Rd,	Darling Pt.	69	<i>Lorne</i> – semi-detached house
Darling Pt. Rd,	Darling Pt.	71-73	<i>Trebenna</i> – Roskear house
Darling Pt. Rd,	Darling Pt.	86	<i>Craigend</i> – house, grounds, gardens, stoneworks, Norfolk Island Pine, Pak-Ian, 10 Queen Palms, 11 Kauria Palms, Curly Palm
Darling Pt. Rd,	Darling Pt.	105A	Sandstone, brick and iron fencing, formerly part of <i>Babworth House</i>
Darling Pt. Rd,	Darling Pt.	133-135	House, front fencing
Darling Pt. Rd,	Darling Pt.	137	Semi-detached house, front fencing
Darling Pt. Rd,	Darling Pt.	139	Semi-detached house, front fencing
Darling Pt. Rd,	Darling Pt.	141	Semi-detached house, front fencing
Darling Pt. Rd,	Darling Pt.	143	Semi-detached house, front fencing
Darling Pt. Rd,	Darling Pt.	153	Stone boundary wall to Carthona Av.
Darling Pt. Rd,	Darling Pt.	155	Stone boundary wall to Carthona Av.
Darling Pt. Rd,	Darling Pt.	159	Fence, gates and foundation remains of former house <i>Canonbury</i> , located within McKell Park
Darling Pt. Rd, near intersection with NSH Rd	Darling Pt.		Concrete balustrade
Dunara Gdns,	Point Piper	4	House and grounds
Dunara Gdns,	Point Piper	10	<i>Dunara</i> – house
Dunara Gdns,	Point Piper		Cook Pine
Eastbourne Rd,	Darling Pt.	7	House and grounds
Eastbourne Rd,	Darling Pt.	11	<i>Etham Cottage</i> – house, front fencing
Eastbourne Rd,	Darling Pt.	15	<i>Kendall Lodge</i> – house and grounds
Eastbourne Rd,	Darling Pt.	21	Moreton Bay Fig
Eastbourne Rd,	Darling Pt.	23	<i>Chiltern</i> – house, Cook Pine and grounds
Eastbourne Rd,	Darling Pt.	25	House, gardens
Edgecliff Rd,	Woollahra	70	Reddam College – Federation Romanesque school building and grounds (former Holy Cross School)
Edgecliff Rd,	Woollahra	81	Norfolk Island Pine
Edgecliff Rd,	Woollahra	219	Seventh Day Adventist Church – church and grounds
Edgecliff Rd,	Woollahra	281	<i>Althorne</i> – house, front fencing
Edgecliff Rd,	Woollahra	281A	Norfolk Island Pine
Edgecliff Rd,	Woollahra	293-295	Building, iron fencing
Edgecliff Rd,	Woollahra	313	<i>Kilvington</i> – building, front fencing
Edgecliff Rd,	Woollahra	313A	<i>Gainsborough</i> – residential flat building and grounds
Edgecliff Rd,	Woollahra	351	Norfolk Island Pine
Edgecliff Rd,	Woollahra	353	Cook Pine

PART A			PART B
Street (or general location)	Suburb	Street No.	Description of the heritage item
Edgecliff Rd,	Edgecliff	357	<i>Lynwood</i> – house, front fencing
Edgecliff Rd,	Woollahra	388	See No. 1 Trelawney St
Edgecliff Rd,	Woollahra	410	<i>Rosemount</i> – residential flat building, garages, entrance from Edgecliff Rd comprising flower beds and steps
Edgecliff Rd,	Woollahra	412	<i>Hillside</i> – residential flat building, stone retaining wall, main entrance comprising flower beds and steps
Edgecliff Rd,	Woollahra	414	<i>Edgecliff Gardens</i> – residential flat building
Edgecliff Rd,	Woollahra	434	House
Etham Av,	Darling Point	9	House and grounds
Etham Av,	Darling Point	32	Residential flat building and grounds
Etham Av,	Darling Point	37	Etham Avenue heritage item group – house and grounds
Etham Av,	Darling Point	39	Etham Avenue heritage item group – house and grounds
Etham Av,	Darling Point	41	Etham Avenue heritage item group – house and grounds
Fairfax Rd,	Bellevue Hill	6	<i>Tudor Lodge</i> – house, garage, flagged driveway, paths and stone wall to Fairfax Road
Fairfax Rd,	Bellevue Hill	10	House and grounds
Fairfax Rd,	Bellevue Hill	12	<i>Lincluden</i> – residential flat building, sandstone retaining wall and balustrade
Fairfax Rd,	Bellevue Hill	22	<i>Chislehurst</i> – residential flat building and grounds
Fairfax Rd,	Bellevue Hill	51	<i>Rona</i> – house
Fernleigh Gdns,	Rose Bay	5	<i>Fernleigh Castle</i> – main building
Fernleigh Gdns, and Rawson Rd	Rose Bay	3, 4, 20	<i>Ficus superba</i> , var. <i>henniana</i> (Cedar fig)
Fisher Av,	Vaucluse	1	House, stone works, gardens, Scribbly Gum
Fisher Av,	Vaucluse	6	Sydney Pink Gum
Fisher Av,	Vaucluse	7	Sydney Pink Gum, Port Jackson Fig
Fisher Av,	Vaucluse	9	Sydney Pink Gum
Fitzwilliam Rd, junction with Wentworth Rd	Vaucluse		War Memorial and bus stop shelter
Fitzwilliam Rd,	Vaucluse		Grounds and native vegetation of Wentworth Memorial Anglican Church
Fitzwilliam Rd,	Vaucluse	20A	see also 19 Boambillee Av, Vaucluse
Fitzwilliam Rd,	Vaucluse	30	Sydney Pink Gum
Fitzwilliam Rd,	Vaucluse	32B	Wentworth Memorial Church – church and grounds
Fitzwilliam Rd,	Vaucluse	49	Forest Red Gum
Fitzwilliam Rd,	Vaucluse	51A	Tuckeroo
Fitzwilliam Rd,	Vaucluse	57A	Forest Red Gum
Fitzwilliam Rd, within road reserve	Vaucluse		3 Forest Red Gums
Forth St,	Woollahra	2	Fire Station
Forth St,	Woollahra		Woollahra Public School buildings comprising 1877 hall and 1899 classrooms
Foster Av, within road reserve	Bellevue Hill		5 Canary Island Date Palms, Date Palm, Queen Palm
Fullerton St,	Woollahra	16	<i>Fearnan</i> – house and grounds

PART A			PART B
Street (or general location)	Suburb	Street No.	Description of the heritage item
Gap Bluff , within South Head Sydney Harbour National Park	Watsons Bay		Gunnery school group, comprising: former officers' mess (part of Conference Centre); former battery workshop (Ranger's cottage); former armoury (part of Conference Centre); former School of Gunnery latrine (toilets); practice battery at seaward cliffs
Gap Park ,	Watsons Bay		"Dunbar" anchor, tramway cutting
Gilliver Av ,	Vaucluse	11	Scribbly Gum
Gilliver Av,	Vaucluse	11A	House
Gilliver Av,	Vaucluse	19	House, gardens
Gilliver Av,	Vaucluse	25	House
Gilliver Av, within road reserve	Vaucluse		Scribbly Gum, Sydney Pink Gum, Swamp Mahogany
Ginahgulla Rd ,	Bellevue Hill	2	House, Norfolk Island Pine, Kauri Pine, Ficus Sp.
Ginahgulla Rd,	Bellevue Hill	4	Kauri Pine
Ginahgulla Rd,	Bellevue Hill	6	See No. 51 Fairfax Rd
Ginahgulla Rd,	Bellevue Hill	8A	Norfolk Island Pine
Ginahgulla Rd,	Bellevue Hill	9	<i>Trahlee</i> – house, garden, pine trees
Ginahgulla Rd,	Bellevue Hill	12	House, forecourt, front fencing
Ginahgulla Rd,	Bellevue Hill	14	House, forecourt, front fencing
Ginahgulla Rd,	Bellevue Hill	15	<i>Caerleon</i> – house, grounds, gardens, gateposts, gates, Norfolk Island Pine, Kauri Pine, Bunya Pine, 2 Camphor Laurels
Ginahgulla Rd,	Bellevue Hill	16	Kauri Pine
Ginahgulla Rd,	Bellevue Hill	17	<i>Fairfax House</i> (part of The Scots College) – building, remnant north-west gardens, stone works, fountain, 2 Norfolk Island Pines, Kauri Pine, Cook Pine, Hoop Pine, 8 Moreton Bay Figs, 9 Port Jackson Figs
Gladswood Gdns ,	Double Bay	11	<i>Gladswood House</i> – building
Gladswood Gdns,	Double Bay	21	House, stone works
Glenmore Rd ,	Paddington	9	<i>Rose and Crown Hotel</i>
Glenmore Rd,	Paddington	237	<i>Royal Hotel</i>
Glenmore Rd,	Paddington	245	<i>St. George's Anglican Church</i> – church
Glenmore Rd,	Paddington		Glenmore Road Public School comprising former schoolmaster's residence, 19 th Century buildings, retaining wall along Cambridge St.
Goomerah Cr ,	Darling Point	2	<i>Queenscliff</i> – house, front fencing
Goomerah Cr,	Darling Point	9	Sandstone retaining walls, balustrade and rockface to the former house <i>Denholm</i> – Goomerah Cr/ Yarranabbe Rd/ Darling Point Rd heritage item group (see also 54 Darling Point Rd, Darling Point and 28 Yarranabbe Rd, Darling Point)
Goomerah Cr,	Darling Point	4	<i>Goomerah</i> – house
Graylind Pl ,	Vaucluse	6	House
Green (Laings) Point Reserve ,	Watsons Bay		Green (Laings) Point Battery
Greenoaks Av ,	Darling Pt.	2E	<i>Greenoaks Cottage</i> – house, Bunya Pine
Greenoaks Av,	Darling Point	10	<i>Glenires</i> – house and grounds

PART A			PART B
Street (or general location)	Suburb	Street No.	Description of the heritage item
Greenoaks Av,	Darling Pt.	11	<i>Bishopscourt</i> – house, grounds, fences, gates, 3 Moreton Bay Figs, 2 Norfolk Island Pines, Camphor Laurel, gardens, all on part Lot 1 DP 938275
Greenoaks Av,	Darling Pt.	12	<i>Pitcalnie</i> – house
HMAS Watson,	Watsons Bay		South Head Artillery Barracks group comprising: officers' quarters (asset 25); former officers' mess (Cliff House quarters); former sergeants' mess (officers' quarters); former stable/carriage shed (garden store) (asset 29); gun carriage coach house and annex (garage/store) (asset 37); former guard house (asset 26); former artillery barracks (officers' quarters) (asset 33); sandstone drainage moat and rifle post wall (adjoining asset 28); 80 pounder battery and five connected gun emplacements (1871/2) (north of asset 25); World War 1 and World War 2 artillery fortifications on seaward cliffs; War Memorial Chapel of St. George the Martyr; Aboriginal rock carving seaward side of Chapel (spotlight mounted within)
Hampden Av,	Darling Point	10	House and grounds
Hargrave St,	Paddington	88	House and grounds
Holland Rd, within road reserve	Bellevue Hill		4 Canary Island Date Palms, 6 Wine Palms, Washingtonia Palm, Cliff Date Palm
Hopetoun Av,	Vaucluse	80A	House
Ian St,	Rose Bay	13	House
Jamberoo Lane, corner of Cross Street	Double Bay		Subterranean sewage ejector station and environs
Jersey Rd,	Paddington	16	Police Station and Court House
Jersey Rd,	Woollahra	17	<i>Westbourne</i> – house, outbuildings, front fencing – Jersey Rd heritage item group (see also 19, 21 and 23 Jersey Rd, Woollahra)
Jersey Rd,	Woollahra	19	<i>Selby House</i> – house, stables and grounds – Jersey Rd heritage item group (see also 17, 21 and 23 Jersey Rd, Woollahra)
Jersey Rd,	Woollahra	21	<i>Orama</i> – house, stables and grounds – Jersey Rd heritage item group (see also 17, 19 and 23 Jersey Rd, Woollahra)
Jersey Rd,	Woollahra	23	<i>Runnymede</i> – house, grounds, front garden and fencing, 2 Norfolk Island Pines, Bangalow Palm – Jersey Rd heritage item group (see also 17, 19, and 21 Jersey Rd, Woollahra)
Jersey Rd, south-east corner of Moncur St	Woollahra		<i>Uniting Church</i> – church building, street fencing
Jersey Rd,	Paddington	236	<i>Lord Dudley Hotel</i>
Jersey Rd,	Paddington	238	Building, sandstone retaining wall
Kambala Rd,	Bellevue Hill	65	<i>The Provost (or Anchor) House</i> – house
Kambala Rd, within road reserve	Bellevue Hill		3 Canary Island Date Palms
Kent Rd,	Rose Bay	4a	<i>Fermoyle</i> – residential flat building and front fence
Kent Rd,	Rose Bay	16	<i>Sherland Lodge</i> – house and grounds
Kent Rd,	Rose Bay	17	<i>Samares</i> – house and grounds
Kent Rd,	Rose Bay	19	<i>The Knoll</i> – house and grounds
Kent Rd,	Rose Bay	20	<i>Tudor House</i> – residential flat building and grounds
Kent Rd,	Rose Bay	32	House and grounds

PART A			PART B
Street (or general location)	Suburb	Street No.	Description of the heritage item
Kent Rd,	Rose Bay		Royal Sydney Golf Club – Clubhouse, grove of paperbarks along Norwich Road
Kilminster Ln,	Woollahra	5	House and grounds
Latimer Rd,	Bellevue Hill	1	<i>Phillip Court</i> – residential flat building and grounds – Latimer Rd heritage item group (see also 101 O’Sullivan Rd, Bellevue Hill)
Lindsay Av,	Darling Point	4	3 London Plane Trees
Lindsay Av,	Darling Point	5	House, grounds, gardens
Loftus Rd,	Darling Point	4	Residential flat building
Loftus Rd, within road reserve	Darling Point		2 American Cotton Palms
Loftus Rd,	Darling Point	9-11	Jean Colvin Hospital – buildings, retaining walls to Loftus Rd and to Annandale St
Longworth Av,	Point Piper	7	<i>Santa Barbara</i> – residential flat building
Manning Rd,	Double Bay	5	Weeping Lilli Pilli, all Bangalow Palms, Washingtonia Palm, Queen Palms, Cabbage Palms
Marathon Av,	Darling Point	1A	Residential flat building
Marathon Av,	Darling Point	3	Terrace house, front fencing
Marathon Av,	Darling Point	4	Terrace house, front fencing
Marathon Av,	Darling Point	5	Ormeau – house
Marathon Rd,	Darling Point	3	<i>The Annery</i> – residential flat building, wall along eastern side boundary
Marine Pde,	Watsons Bay		Promenade
Marine Pde,	Watsons Bay	8	<i>Tea Gardens</i> – kiosk and grounds
Marine Pde,	Watsons Bay	25	See No. 11 Cliff St.
Military Rd,	Watsons Bay	17	Building
Military Rd,	Watsons Bay	25	Building
Milton Ave,	Woollahra	20	House and grounds
Mitchell Rd,	Darling Pt.	4	Sandstone and brick fencing, formerly part of Babworth House
Mitchell Rd,	Darling Pt.		Retaining wall on north road boundary
Mona Rd,	Darling Point	2	Terrace house, front fencing
Mona Rd,	Darling Point	2A	<i>Mona Terrace</i> – building
Mona Rd,	Darling Point	4	Terrace house, except rear addition, front picket fencing
Mona Rd,	Darling Point	6	Terrace house, front fencing
Mona Rd,	Darling Point	8	Terrace house, front fencing
Mona Rd,	Darling Point	9	Terrace house, front fencing, steps and balustrade
Mona Rd,	Darling Point	10	Terrace house, front fencing
Mona Rd,	Darling Point	11	Terrace house, front fencing, steps and balustrade
Mona Rd,	Darling Point	12	Terrace house, front fencing
Mona Rd,	Darling Point	14	<i>Wyralla</i> – house, grounds and sandstone retaining wall to Mona La
Mona Rd,	Darling Point	15	Semi-detached house, grounds, and sandstone retaining wall to street – Mona Rd heritage item group (see also 17 Mona Rd, Darling Point)
Mona Rd,	Darling Point	15A	Terrace house, front fencing, steps and balustrade

PART A			PART B
Street (or general location)	Suburb	Street No.	Description of the heritage item
Mona Rd,	Darling Point	16	<i>Mindarraba</i> – house, grounds and sandstone retaining wall to Mona La
Mona Rd,	Darling Point	17	Semi-detached house, grounds and sandstone retaining wall to street – Mona Rd heritage item group (see also 15 Mona Rd, Darling Point)
Mona Rd,	Darling Point	18	<i>Brereton</i> – former house, grounds and sandstone retaining wall to Mona La
Mona Rd,	Darling Point	20	<i>Winburn</i> – house, grounds and sandstone retaining wall to Mona La
Mona Rd,	Darling Point	21	<i>Greycliffe Flats</i> – house, grounds and sandstone retaining wall to street
Mona Rd,	Darling Point	23	<i>Greycliffe Flats</i> – house, grounds and sandstone retaining wall to street
Mona Rd,	Darling Point	25–27	<i>The Grange</i> – residential flat building, grounds and brick retaining wall to street
Mona Rd,	Darling Point	36a	<i>Gwelo</i> – former house and grounds
Mona Rd,	Darling Point	38	<i>Mona</i> – building
Moncur St,	Woollahra	26-28	Building
Mount Adelaide Rd,	Darling Point		<i>Babworth House</i> – building including interior, grounds, gardens, gateposts to Darling Point Rd, small-leaved Fig
Nelson St, north-west corner of Wallis St, : see 118 Wallis St, Woollahra	Woollahra		<i>Brougham</i> – building, grounds, 2 Norfolk Island Pines, Hoop Pine
Nelson St,	Woollahra	21A	Building
Nelson St,	Woollahra	22	Terrace house, front fencing
Nelson St,	Woollahra	23	<i>Montefiores Private Hospital</i> – 19 th Century building, front garden, retaining walls, gate posts excluding later extension
Nelson St,	Woollahra	24	Terrace house, front fencing
Nelson St,	Woollahra	25	<i>Apheta</i> – building including original internal fabric, gateposts and gates to Nelson Street, set of steps to the north-east of the building, 2 Kaffir Plum trees and Lillypilly tree on the Nelson Street frontage.
Nelson St,	Woollahra	26	Terrace house, front fencing
Nelson St,	Woollahra	27	<i>Larissa</i> – building including original internal fabric.
Nelson St,	Woollahra	28	Terrace house, front fencing
Nelson St,	Woollahra	30	Terrace house
Nelson St,	Woollahra	32	Terrace house
Nelson St,	Woollahra	34	Terrace house, front fencing
Nelson St,	Woollahra	36	Terrace house, front fencing
New Beach Rd,	Darling Pt.	27-28	Residential flat building, front garden and retaining wall
New Beach Rd,	Darling Pt.	29-30	Residential flat building, front garden and retaining wall
New Beach Rd,	Darling Pt.	31-32	Residential flat building, front garden and retaining wall
New Beach Rd,	Darling Pt.	33-34	Residential flat building, front garden and retaining wall
New Beach Rd,	Darling Pt.	35-36	Residential flat building, front garden and retaining wall
New Beach Rd,	Darling Pt.	37-38	Residential flat building

PART A			PART B
Street (or general location)	Suburb	Street No.	Description of the heritage item
New Beach Rd, intersection with Yarranabbe Rd.	Darling Pt.		Bus Stop shelter
New Beach Rd,	Darling Pt.		Sir David Martin Reserve and the part of the plantation reserve adjoining portions 1141 and 1142 of the Reserve, as shown edged heavy black and by distinctive colouring and marking on the sheets marked "Woollahra Local Environmental Plan 1995 (Amendment No 38)"
New South Hd Rd,	Vaucluse	20B	<i>Kainga</i> – house, excluding the freestanding garage, cabana, pool, spa, gateposts
New South Hd Rd,	Vaucluse	37	<i>Werribree</i> – house, gardens, retaining walls, fences, covered gateways, trees
New South Hd Rd, opposite intersection with Captain Pipers Rd	Vaucluse		Bus stop shelter, former tram stop
New South Hd Rd, opposite intersection with Serpentine Pde	Vaucluse		Bus stop shelter, former tram stop
New South Hd Rd,	Edgecliff	136	Building
New South Hd Rd,	Edgecliff	188	Aschar School precinct comprising: <i>Fiona</i> and former entrance gates, <i>Glenrock</i> and inner and outer gates, the <i>Dower House</i> , sand-stone works, remaining open space and oval adjacent to <i>Fiona</i> , Moreton Bay Figs, <i>The Octagon</i> , <i>Yeomerry</i>
New South Hd Rd,	Edgecliff	289	Post Office
New South Hd Rd,	Double Bay	337/347	Gardens to former <i>Overthorpe</i> , including 3 small-leaved Figs, Coolamon or Watermelon Tree, Silver Quandong, 2 Moreton Bay Figs, Bunya Pine, Bangalow Palms, Cabbage Palms, 9 Canary Island Date Palms, service driveway, front retaining wall and fence, gates
New South Hd Rd,	Double Bay	349	Vegetation associated with the gardens of the former house <i>Overthorpe</i> , including Silver Quandong, Norfolk Island Pine, Bunya Pine, rainforest specimen, Bangalow Palms, Queen Palms, Cabbage Palms
New South Hd Rd,	Double Bay	429	<i>The Golden Sheaf Hotel</i>
New South Hd Rd,	Double Bay	470	<i>Carinya</i> – residential flat building
New South Hd Rd,	Double Bay	489	Residence and upper northern terrace and the sandstone retaining wall to New South Head Rd
New South Hd Rd,	Double Bay		Brick entrance gatepost and iron gates to Redleaf Pool, eastern sandstone stairways to beach, grounds to Redleaf Pool, Norfolk Island Pine, 2 Kauri Pines, Hoop Pine, Seven Shillings Beach
New South Hd Rd,	Double Bay	536	<i>Redleaf</i> – Woollahra Council Chambers, gates, gateposts, Moreton Bay Fig, Hoop Pine, Bunya Pine
New South Hd Rd,	Double Bay	542	<i>The Annexe</i> – building
New South Hd Rd,	Double Bay	548	<i>St. Brigids</i> – Woollahra Council Library
New South Hd Rd,	Double Bay	550	<i>Elaine</i> – house, gateposts and gate, gardens to the foreshore, stoneworks, Cook Pine, Norfolk Island Pine, Bunya Pine, Camphor Laurel, Port Jackson Fig, Seven Shillings Beach

PART A			PART B
Street (or general location)	Suburb	Street No.	Description of the heritage item
New South Hd Rd,	Double Bay	560	<i>Fairwater</i> – main building, stables, grounds, Seven Shillings Beach, Bunya Pine, 3 Camphor Laurels, 2 Port Jackson Figs, 2 Silky Oaks, gardens, excluding swimming pool and associated walls on north side
New South Hd Rd,	Double Bay	574	<i>Buckhurst</i> – residential flat building, grounds, front garden and fencing, trees
New South Hd Rd, opposite intersection Wolseley Rd	Double Bay		Bus stop shelter, former tram stop
New South Hd Rd, east corner of Wunulla Rd.	Point Piper		Police Station
New South Hd Rd,	Rose Bay		Esplanade, concrete balustrade
New South Hd Rd,	Rose Bay	593	<i>The Chilterns</i> – residential flat building and grounds
New South Hd Rd,	Rose Bay	629	House, outbuildings, front garden, Norfolk Island Pine
New South Hd Rd,	Rose Bay	633	<i>Murong</i> – house and grounds
New South Hd Rd,	Rose Bay	699	House
New South Hd Rd, at entrance to Lyne Park	Rose Bay		War memorial
New South Hd Rd, at intersection with Kent Rd	Rose Bay		Bus stop shelter, former tram stop
New South Hd Rd,	Rose Bay	755	Post Office
New South Hd Rd,	Rose Bay	794	<i>Kumbaka School</i> – building formerly <i>Tivoli</i> , gateposts, gates and fencing walls with railing facing Tivoli Av, 2 Norfolk Island Pines
New South Hd Rd,	Rose Bay	807	Rose Bay Hotel
New South Hd Rd,	Rose Bay	825	Mary Magdalene Catholic Church – church
New South Hd Rd, below entrance ramp to No.899	Rose Bay		Emma's Well
Northland Rd , within road reserve	Bellevue Hill		3 Washington Palms, Cliff Date Palm, 4 Canary Island Date Palms
Nurran Rd , within road reserve	Vaucluse		Scribbly Gum, Bangalay
Ocean Av ,	Double Bay	17	<i>Ecclesbourne</i> – building
Ocean Av,	Double Bay	21	Lacebark
Ocean Av,	Double Bay	22-24	Bunya Pine
Ocean Av,	Double Bay	28	House, front fencing
Ocean Av,	Double Bay	35-37	Moreton Bay Fig
Ocean Av,	Double Bay	38	House
Ocean Av,	Double Bay	89	House, excluding rear pavilion and garage
Ocean Av, within road reserve	Double Bay		3 Norfolk Island Pines, 2 Moreton Bay Figs, 2 Port Jackson Figs, Candlenut Tree
Ocean St , corner of Queen Street	Woollahra		Norfolk Island Pine
Ocean St,	Woollahra	7-9	Emanuel Synagogue – synagogue complex of buildings and grounds (including Moreton Bay Fig)
Ocean St,	Woollahra	27	Semi-detached house

PART A			PART B
Street (or general location)	Suburb	Street No.	Description of the heritage item
Ocean St,	Woollahra	29	Semi-detached house, front fencing
Ocean St,	Woollahra	31	Building
Ocean St,	Woollahra	33	Building
Ocean St, north – east corner of Forth St.	Woollahra		St. Columba Uniting Church – church
Ocean St,	Woollahra	55	Terrace house
Ocean St,	Woollahra	57	Terrace house, front fencing
Ocean St,	Woollahra	59	Terrace house
Ocean St,	Woollahra	61	House, front gardens and fencing
Ocean St,	Woollahra	73	House
Ocean St,	Woollahra	75	<i>Icilus</i> – house, front garden and fencing
Ocean St,	Woollahra	76	Semi-detached house, front fencing
Ocean St,	Woollahra	77	<i>Wallangra</i> – house
Ocean St,	Woollahra	78	Semi-detached house, front fencing
Ocean St,	Woollahra	80	Semi-detached house
Ocean St,	Woollahra	81	House, front garden, retaining wall and fencing
Ocean St,	Woollahra	82	Semi-detached house
Ocean St,	Woollahra	85	<i>All Saints Anglican Church</i> – church, grounds, front garden, retaining wall and fencing
Ocean St,	Woollahra	90	Building (former council chambers)
Ocean St,	Woollahra	152	House
Octagon Rd,	Darling Pt.		<i>The Octagon</i> – building; see No. 188 New South Head Rd
Old South Head Road,	Vaucluse		Macquarie Lightstation buildings and grounds being – Macquarie Lighthouse, assistant Keeper's quarters, the stables, head Keeper's quarters, stone retaining wall east of Lighthouse, gate posts, gas tank, four water tanks, remnant semi-circular entry drive, central open grassed lawns, remnant sandstone walls on the southern boundary, vegetation and grounds to the west of Keeper's quarters, the grounds to the east of the stone retaining wall, including the quarry
Old South Head Road,	Watsons Bay		Maritime Service Board Signal Station – building, retaining wall and fence to Old South Head Road
Old South Head Road, within Signal Hill Reserve	Vaucluse		Signal Hill Battery
Old South Head Road,	Watsons Bay	218	House, street fencing
Old South Head Road, within Gap Park	Watsons Bay		Monument to Lieutenant G.J. Grieve
Old South Head Road,	Watsons Bay	272	House, front garden, retaining wall and fencing
Old South Head Road,	Watsons Bay	308	<i>Bay Cottage</i> – house, fence and retaining wall to Hopetoun Av.
Old South Head Road,	Watsons Bay	331	<i>St. Peter's Anglican Church</i> – church, bushland to the west of the church, "Greycliffe" memorial gates
Old South Head Road,	Watsons Bay	333	House, sandstone privy, front fencing
Old South Head Road,	Watsons Bay	335	Scout Hall (former Watsons Bay Public School) and all grounds, but excluding the amenities and storage building

PART A			PART B
Street (or general location)	Suburb	Street No.	Description of the heritage item
Old South Head Road,	Watsons Bay		St. Mary's Our Lady Star of the Sea Roman Catholic Church – church, sandstone fencing and retaining wall
Old South Head Road,	Watsons Bay	341	Sandstone and timber building (formerly church)
Old South Head Road,	Rose Bay	696	Building
Olola Av,	Vaucluse	4	Scribbly Gum
Olola Av,	Vaucluse	11	<i>Weinreich House</i> – house, including interior, and grounds
Olola Av,	Vaucluse	14	Sydney Pink Gum
Olola Av,	Vaucluse	24	2 Forest Red Gums, Sydney Pink Gum, Scribbly Gum
Olola Av,	Vaucluse	25	Forest Red Gum
Olola Av,	Vaucluse	27	3 Sydney Pink Gums, Swamp Mahogany, Red Mahogany
Olola Av,	Vaucluse	28	Sydney Pink Gum, Swamp Mahogany
Olola Av,	Vaucluse	33	Sydney Pink Gum
Olola Av,	Vaucluse	46	2 Sydney Pink Gums
Olola Av,	Vaucluse	47	Coastal Banksia
Olola Av, within road reserve	Vaucluse		Scribbly Gum, 2 Swamp Mahoganies, 2 Sydney Pink gums, Forest Red Gum
Ormond St,	Paddington	1	<i>Juniper Hall</i> – building
Ormond St,	Paddington	56A	<i>Engelhurst</i> – building
O'Sullivan Rd,	Rose Bay	51–55	Former service station and grounds
O'Sullivan Rd,	Rose Bay	79	<i>Darwin</i> – residential flat building and grounds
O'Sullivan Rd,	Bellevue Hill	97	<i>Avon</i> – residential flat building and grounds
O'Sullivan Rd,	Bellevue Hill	101	<i>Beresford Court</i> – residential flat building and grounds – Latimer Rd heritage item group (see also 1 Latimer Rd, Bellevue Hill)
O'Sullivan Rd,	Bellevue Hill	275	Residential flat building and grounds – O'Sullivan Rd heritage item group (see also 277 O'Sullivan Rd, Bellevue Hill)
O'Sullivan Rd,	Bellevue Hill	277	Residential flat building and grounds – O'Sullivan Rd heritage item group (see also 275 O'Sullivan Rd, Bellevue Hill)
O'Sullivan Rd,	Bellevue Hill	285	Residential flat building, shops, garage and grounds
Oswald La,	Darling Point	10	<i>Thanet</i> – house, grounds and sandstone retaining walls
Oxford St,	Paddington	188	<i>Royal Hospital for Women Group</i> - comprising chimney, gynaecology wing, x-ray wing, Oxford Street gatehouse, remnant masonry walls along Begg Lane, Young Street, Brown Street and behind the properties in Elfed Street and the London Plane tree in the north-eastern sector adjacent to the gynaecology wing.
Oxford St,	Paddington	246	Post Office Building
Pacific St,	Watsons Bay	10-12	<i>Caldale</i> – house and grounds
Pacific St,	Watsons Bay	14–14A	<i>Boongaree</i> – house and grounds
Pacific St,	Watsons Bay	31	Building and grounds (former Marine Biology Station)
Paddington St, within road reserve	Paddington		31 London Plane Trees, 17 Hill's Weeping Figs, 3 Red Apples
Parsley Bay, within Parsley Bay Park	Vaucluse		Suspension footbridge
Parsley Rd,	Vaucluse	9	2 Forest Red Gums

PART A			PART B
Street (or general location)	Suburb	Street No.	Description of the heritage item
Parsley Rd,	Vaucluse	15	Sydney Pink Gum
Parsley Rd, within road reserve	Vaucluse		4 Forest Red Gums, 2 Sydney Pink Gums
Petrarch Av , within road reserve	Vaucluse		Sydney Pink Gum, Swamp Mahogany, Forest Red Gum, Red Mahogany
Quambi Pl ,	Edgecliff	5	House and gardens
Quarry St ,	Paddington	1	Terrace house, front fencing
Quarry St,	Paddington	3	Terrace house, front fencing
Quarry St,	Paddington	5	Terrace house, front fencing
Queen St ,	Woollahra	20	Terrace building
Queen St,	Woollahra	22	Terrace building
Queen St,	Woollahra	24	Terrace building
Queen St,	Woollahra	26	Terrace building
Queen St,	Woollahra	28	Building, front fencing
Queen St,	Woollahra	32	Building
Queen St,	Woollahra	34	Terrace building
Queen St,	Woollahra	38	Building
Queen St,	Woollahra	42-44	Building
Queen St,	Woollahra	46	Building
Queen St,	Woollahra	48	Building
Queen St,	Woollahra	50	Terrace house
Queen St,	Woollahra	52	Terrace house
Queen St,	Woollahra	54	Terrace house
Queen St,	Woollahra	56	Terrace house
Queen St,	Woollahra	58	Terrace house
Queen St,	Woollahra	60	Terrace house
Queen St,	Woollahra	62	Terrace house, front fencing
Queen St,	Woollahra	64	Building
Queen St,	Woollahra	66	Building
Queen St,	Woollahra	68	Terrace house, front fencing
Queen St,	Woollahra	70	Terrace house, front fencing
Queen St,	Woollahra	72	Building
Queen St,	Woollahra	74	Building
Queen St,	Woollahra	76	Building
Queen St,	Woollahra	78	Building
Queen St,	Woollahra	97	Post Office Building
Queen St,	Woollahra	101	Building
Queen St,	Woollahra	115	House
Queen St,	Woollahra	116	Woollahra Hotel
Queen St,	Woollahra	117	<i>St. Kevins</i> – house, front garden and fencing, trees
Queen St,	Woollahra	119	House
Queen St,	Woollahra	123	Building, front fencing
Queen St,	Woollahra	139	Terrace house, street fencing

PART A			PART B
Street (or general location)	Suburb	Street No.	Description of the heritage item
Queen St,	Woollahra	141	Terrace house
Queen St,	Woollahra	143	Terrace house
Queen St,	Woollahra	145	<i>Marathon</i> – terrace house, front fencing
Queen St,	Woollahra	147	<i>Arabella</i> – terrace house
Queen St,	Woollahra	147A	Semi-detached house, front fencing
Queen St,	Woollahra	147B	Semi-detached house, front fencing
Queen St,	Woollahra	149	Terrace house, front fencing
Queen St,	Woollahra	151	Terrace house
Queen St,	Woollahra	153	<i>Latona</i> – building
Queen St,	Woollahra	153A	The Grove group – four cottages, landscaped accessway, front fencing
Queen St,	Woollahra	155	<i>Libya</i> – terrace house, front fencing
Queen St,	Woollahra	157	Terrace house, front fencing
Queen St,	Woollahra	159	Semi-detached house, outbuildings
Queen St,	Woollahra	161	Semi-detached house
Queen St,	Woollahra	170	Building
Queen St,	Woollahra	172	Building
Queen St,	Woollahra	178	Cottage, front fencing
Queen St,	Woollahra	180	Cottage
Queen St,	Woollahra	182	Cottage, front fencing
Queen St,	Woollahra	184	Semi-detached house
Queen St,	Woollahra	186	Semi-detached house
Queen St,	Woollahra	188	Semi-detached house, front garden and fencing
Queen St,	Woollahra	190	Semi-detached house, front garden and fencing
Queen St,	Woollahra	192	Semi-detached house
Queen St,	Woollahra	194	Semi-detached house
Queen St,	Woollahra	196	House
Queen St,	Woollahra	198	The former schoolhouse, being an outbuilding at the rear of the property
Queens Av,	Yanchuse	6	House, front fencing
Rawson Rd, and Fernleigh Gnds	Rose Bay	20	Ficus superba, var.
Rawson Rd, and Fernleigh Gnds	Rose Bay	3,4	Henneana (Cedar Fig)
Robertson Pl, within Robertson Park	Watsons Bay		Milestone Obelisk
Robertson Pl,	Watsons Bay	15	<i>Warrawee</i> – semi-detached house and grounds – Robertson Pl heritage item group (see also 17 Robertson Pl, Watsons Bay)
Robertson Pl,	Watsons Bay	17	<i>Thalassa</i> – semi-detached house and grounds – Robertson Pl heritage item group (see also 15 Robertson Pl, Watsons Bay)
Rose Bay Av,	Bellevue Hill	1	House, gardens, trees
Rose Bay Av,	Bellevue Hill	5	House, gardens, front stone wall
Rose Bay Av, within road reserve	Bellevue Hill		7 Canary Island Date Palms, 2 Washington Palms

PART A			PART B
Street (or general location)	Suburb	Street No.	Description of the heritage item
Rosemont Av,	Woollahra	1	<i>Lenana</i> – residential flat building, iron gateposts and gates
Rosemont Av,	Woollahra	3	<i>Lyndhurst Gardens</i> – residential flat building, forecourt
Rosemont Av,	Woollahra	14	<i>Rosemont</i> – house, outbuildings, gardens
Rosemont Av,	Woollahra	26	<i>Gowrie</i> – residential flat building
Rosemont Av, within road reserve	Woollahra		London Plane Trees
Roslyndale Av,	Woollahra	6	<i>Hawthornden</i> – house, gardens, gate posts, gates, Banyan Pine
Roslyndale Av,	Woollahra	14	<i>Struan Lodge</i> – house
Roslyndale Av,	Woollahra	38	<i>Roslyndale</i> – house, fence
Rupertswood Av,	Bellevue Hill	1	See No. 65 Kambala Rd
Rupertswood Av,	Bellevue Hill	7	<i>Danbury</i> – house, gateposts, gates
Salisbury Rd,	Rose Bay	1-7	<i>Rose Bay Lodge</i> – building
Salisbury Rd,	Rose Bay	23	<i>Simcha</i> – house and grounds
Salisbury St,	Watsons Bay	8	<i>Kerrisford</i> – building, palisade fences and grounds
Shark (Steel) Point,	Vaucluse		Shark (Steel) Point Battery, and associated underground remains
Sheldon Pl,	Bellevue Hill	4	Kauri Pine
Short St,	Double Bay	2	Commercial building
Short St,	Watsons Bay	1	Cottage, street fencing
Short St,	Watsons Bay		Sydney Water pumping station
South Av,	Double Bay	3	House, sandstone and iron fencing
South Av,	Double Bay	37	House, front fencing
South Head (inner),	Watsons Bay		Hornby Lighthouse group comprising: Hornby Lighthouse; two cottages; gun emplacements and fortifications
Spencer Street,	Rose Bay	23	House and grounds
Spicer St,	Woollahra	2	Terrace house, front fencing
Spicer St,	Woollahra	4	Terrace house, front fencing
Spicer St,	Woollahra	6	Terrace house, front fencing
Spicer St,	Woollahra	8	Terrace house, front fencing
Spicer St,	Woollahra	10	Terrace house, front fencing
Spicer St,	Woollahra	12	Terrace house, front fencing
Stafford St,	Paddington	47,49,51, 71,73,75, 77,79,81 and 83	Sandstone retaining and garden boundary wall
Streatfield Rd,	Bellevue Hill		Brick sewer vent chimney
Streatfield Rd, within road reserve	Bellevue Hill		Chinese Windmill Palm, Canary Island Date Palm
St. Marks Rd,	Darling Pt.	1	<i>Yeomerry</i> – building; see No.188 New South Head Rd
St. Marks Rd,	Darling Pt.	11	<i>Alnwick House</i> – house, gardens, stoneworks
St. Mervyns Av,	Point Piper	3	Seven Shillings Beach
St. Mervyns Av,	Point Piper	4	Seven Shillings Beach
St. Mervyns Av,	Point Piper	5	Seven Shillings Beach
St. Mervyns Av,	Point Piper	6	Seven Shillings Beach

PART A			PART B
Street (or general location)	Suburb	Street No.	Description of the heritage item
St. Michael's Pl,	Vaucluse		<i>St. Michael's Anglican Church</i> – church, grounds, sandstone works, gateposts and iron arch, obelisk
Sutherland Cr,	Darling Point	2	House and grounds
Sutherland Cr,	Darling Point	4	House and grounds
Sutherland Cr,	Darling Point	7	Port Jackson Fig, Bunya Pine, Kauri Pine
Sutherland St,	Paddington	88	House and grounds
Suttie Rd, within road reserve	Bellevue Hill		Chinese Windmill Palm, American Cotton Palm, 2 Canary Island Date Palms
The Crescent,	Vaucluse	20	House, gardens, front fence, entrance archway and gate
The Crescent,	Vaucluse	48	Kutti Beach
The Crescent,	Vaucluse	50	Kutti Beach
The Crescent,	Vaucluse	52	Kutti Beach
The Crescent,	Vaucluse	52A	Kutti Beach
The Crescent,	Vaucluse	54	Kutti Beach
The Grove,	Woollahra	1-4	See No. 153A Queen St
Thornton St,	Darling Point	13-15	Remnant elements of <i>Hopewood House</i> and grounds comprising: sandstone, brick and wrought iron fence; sandstone gateposts, wrought iron gates; sandstone balustrade, retaining wall and steps; wrought iron lamp posts; brick sandstone and timber rotundas; Moreton Bay Fig; American Cotton Palm
Thornton St,	Darling Point	17&17A	Remnant elements of <i>Hopewood House</i> and grounds comprising sandstone and brick gateposts; Washington Palm, Senegal Date Palm, Canary Island Date Palm
Thornton St,	Darling Point	21	Remnant elements of <i>Hopewood House</i> and grounds comprising: sandstone, brick and wrought iron fence; sandstone gatepost, sandstone, brick and timber rotunda; Hoop Pine, Norfolk Island Pine, Firewheel Tree, Red Apple, Queen Palm
Towns Rd,	Vaucluse	51	4 Norfolk Island Pines
Trahlee Rd,	Bellevue Hill	4	<i>Silchester</i> – residential flat building, outbuildings, gardens, courtyards, stone works
Trahlee Rd,	Bellevue Hill	5	House
Trelawney St,	Woollahra	1	Building, street fencing
Trelawney St,	Woollahra	2	Kauri Pine
Trelawney St,	Woollahra	7	<i>Great Tree</i> – house, street fencing
Vaucluse Rd,	Vaucluse	2	<i>Kincoppal, Roman Catholic Convent of the Sacred Heart and school</i> – buildings, grounds, trees, sandstone and wrought iron fence, gateposts and gates
Vaucluse Rd,	Vaucluse	20A	Norfolk Island Pine, Cook Pine
Vaucluse Rd,	Vaucluse	20B	House, front fencing, Cook Pine, Moreton Bay Fig
Vaucluse Rd,	Vaucluse	22	<i>The Hermitage</i> – house, grounds, gateposts and gates to Vaucluse Rd, inner gateposts, gates and fencing, stone works associated with adjacent Watercourse
Vaucluse Rd,	Vaucluse	22A	Norfolk Island Pine, Hoop Pine, Bunya Pine, fencing to Vaucluse Rd
Vaucluse Rd,	Vaucluse	22D	Gardens formerly part of <i>The Hermitage</i>
Vaucluse Rd,	Vaucluse	22E	2 Cook Pines, Norfolk Island Pine

PART A			PART B
Street (or general location)	Suburb	Street No.	Description of the heritage item
Vaocluse Rd,	Vaocluse		<i>Watercourse</i> – stormwater drainage to Hermit Bay comprising channels, bridge and stone walling
Vaocluse Rd and Carrara Rd	Vaocluse		Stone and wrought iron fence, formerly part of <i>The Hermitage</i>
Vaocluse Rd,	Vaocluse	26	House
Vaocluse Rd,	Vaocluse	40	Swamp Mahogany
Vaocluse Rd,	Vaocluse	42	2 Sydney Pink Gums
Vaocluse Rd,	Vaocluse	59	Port Jackson Fig
Vaocluse Rd, in Nielsen Park	Vaocluse		<i>Greycliff House</i> – building, stone works
Vaocluse Rd, within road reserve	Vaocluse		Forest Red Gum, Sydney Pepper mint
Vickery Av , within road reserve	Rose Bay		5 Norfolk Island Pines
Victoria Av,	Woollahra	12	House, front fencing
Victoria Rd,	Bellevue Hill	1	<i>Throlze</i> – house, stone retaining wall
Victoria Rd,	Bellevue Hill	1A	<i>Villa D'Este</i> – house, stone retaining wall
Victoria Rd,	Bellevue Hill	3	<i>Wirian</i> – house, stone fences, retaining walls and gateposts
Victoria Rd,	Bellevue Hill	4	House, retaining walls
Victoria Rd,	Bellevue Hill	6	<i>Thaxton</i> – house, retaining walls
Victoria Rd,	Bellevue Hill	8	<i>Edmington</i> – house, sandstone retaining wall and fences, fig tree
Victoria Rd,	Bellevue Hill	24	<i>Leura</i> – house, grounds, gardens, inner gateposts and gates
Victoria Rd,	Bellevue Hill		<i>Cranbrook School</i> – the buildings known as <i>Cranbrook</i> ; <i>Harvey House</i> ; <i>Perkins Building</i> (junior school); Sick Bay; Headmaster's House; Rotunda (sports pavilion); the 2 storey sandstone building (formerly gatehouse); sandstone retaining wall with balustrade and stairway on north-west terrace of Cranbrook; gates, gateposts, bollards and stone retaining wall to Victoria Rd; sandstone fence and retaining wall to New South Head Rd; 4 sets of sandstone gateposts with iron gates to New South Head Rd; 2 Hoop Pines, 3 Norfolk Island Pines, Kauri Pine, Black Booyong, Port Jackson Fig, Chilean Wine Palm.
Victoria Rd,	Bellevue Hill	27	House
Victoria Rd,	Bellevue Hill		<i>The Scots College</i> – the building known as <i>Aspinall House</i> with palm trees, sandstone gateposts (3 sets), gate and fencing to Victoria Rd, and the adjoining stone wall surmounted by iron railing; the school building with clock-tower; the building at 71 Cranbrook Rd; <i>Fairfax House</i> (see 17 Ginahgulla Rd)
Victoria Rd,	Bellevue Hill	58	<i>Barford</i> – house, gardens; gates and gateposts off Victoria Road and off Rupertswood Ave.
Victoria Rd,	Bellevue Hill	125	<i>Godsall</i> – house
Victoria Rd, intersection with Bellevue Rd	Bellevue Hill		Concrete horse trough
Victoria Rd,	Bellevue Hill	165	Residential flat building and grounds – Victoria Rd heritage item group (see also 167 Victoria Rd, Bellevue Hill)
Victoria Rd,	Bellevue Hill	167	Residential flat building and grounds – Victoria Rd heritage item group (see also 165 Victoria Rd, Bellevue Hill)

PART A			PART B
Street (or general location)	Suburb	Street No.	Description of the heritage item
Victoria Rd,	Bellevue Hill	206A	<i>Glamis</i> – residential flat building, front boundary wall, entry link and grounds
Victoria St,	Watsons Bay	15	Camp Cove Beach
Victoria St,	Watsons Bay	17	Camp Cove Beach
Victoria St,	Watsons Bay	19	Camp Cove Beach
Victoria St,	Watsons Bay	21	Camp Cove Beach
Victoria St,	Watsons Bay	23	Camp Cove Beach
Victoria St,	Watsons Bay	25	Camp Cove Beach
Vivian St, within road reserve,	Bellevue Hill		4 Washington Palms
Waimea Av,	Woollahra	1	Terrace house, front fencing
Waimea Av,	Woollahra	2	Terrace house, front fencing
Waimea Av,	Woollahra	3	Terrace house, front fencing
Waimea Av,	Woollahra	4	Terrace house, front fencing
Waimea Av,	Woollahra	5	Terrace house, front fencing
Waimea Av,	Woollahra	6	Terrace house, front fencing
Waimea Av,	Woollahra	7	Terrace house, front fencing
Waimea Av,	Woollahra	8	Terrace house, front fencing
Waimea Av,	Woollahra	9	Terrace house, front fencing
Waimea Av,	Woollahra	10	Terrace house, front fencing
Waimea Av,	Woollahra	11	Terrace house, front fencing
Waimea Av,	Woollahra	12	Terrace house, front fencing
Waimea Av,	Woollahra	14	<i>Helen Keller House (formerly Waimea)</i> – house, grounds, trees
Wallaroy Rd,	Woollahra	2	House
Wallaroy Rd,	Woollahra	42	House
Wallaroy Rd,	Woollahra	66	Kauri Pine
Wallaroy Rd,	Woollahra	67	House, front garden and retaining wall
Wallaroy Rd,	Woollahra	71	<i>Glen Rhoda</i> – house, front garden, fencing, Cook Pine, Norfolk Island Pine
Wallaroy Rd,	Woollahra	75	Norfolk Island Pine
Wallis St,	Woollahra	10	House and grounds
Wallis St,	Woollahra	84	<i>Tralawera</i> – semi-detached house and grounds – Wallis St heritage item group (see also 86 Wallis St, Woollahra)
Wallis St,	Woollahra	86	<i>Dela Kaba</i> – semi-detached house and grounds – Wallis St heritage item group (see also 84 Wallis St, Woollahra)
Wallis St,	Woollahra	102	Terrace house, front fencing
Wallis St,	Woollahra	104	Terrace house, front fencing
Wallis St,	Woollahra	106	Terrace house, front fencing
Wallis St,	Woollahra	108	Terrace house, front fencing
Wallis St,	Woollahra	110	Terrace house, front fencing
Wallis St,	Woollahra	112	Terrace house, front fencing
Wallis St,	Woollahra	114	Terrace house, front fencing
Wallis St,	Woollahra	116	Terrace house, front fencing

PART A			PART B
Street (or general location)	Suburb	Street No.	Description of the heritage item
Wallis St,	Woollahra	118	<i>Brougham</i> – building, grounds, 2 Norfolk Island Pines, Hoop Pine
Wallis St,	Woollahra		Sandstone carved gateposts to Woods Av
Wallis St, within road reserve	Woollahra		Norfolk Island Pine
Warren Rd , within road reserve	Bellevue Hill		2 Canary Island Date Palms
Wellington St ,	Woollahra	6	<i>Dilbhor</i> – house
Wellington St,	Woollahra	11	House, gardens, front fencing
Wentworth Place ,	Point Piper	5	House, front gardens, sandstone walls, gateposts, gates
Wentworth Rd , within Vacluse Park	Vacluse		<i>Vacluse (Wentworth) House</i> – buildings, stables, outbuildings, gateposts, gates, original driveway, remnant landscape features and planting, parklands, trees and grounds being Vacluse Park (including the Beach Paddock north of Wentworth Road, bounded by Vacluse Bay, Coolong Road, Olola Avenue and Wentworth Road.
Wentworth Rd, between Nos. 12 and 14	Vacluse		Maritime Services Board navigation beacon
Wentworth Rd,	Vacluse	19	<i>Glasson House</i> – house
Wentworth Rd,	Vacluse	20	House, front fencing
Wentworth Rd,	Vacluse	24	<i>Greenway</i> – all buildings and works, grounds, grove of Sydney Pink Gums
Wentworth Rd,	Vacluse	34	House
Wentworth Rd,	Vacluse	36	Sydney Pink Gum
Wentworth Rd,	Vacluse	38C	House
Wentworth Rd,	Vacluse	45	Sydney Pink Gum
Wentworth Rd,	Vacluse	54	<i>Palmeyrie</i> – house, front gardens and sandstone works
Wentworth Rd,	Vacluse	62	Forest Red Gum
Wentworth Rd,	Vacluse	63	Forest Red Gum
Wentworth Rd,	Vacluse	65	Forest Red Gum
Wentworth Rd, adjoining Nos. 80 and 82	Vacluse		Maritime Services Board navigation beacon – eastern channel leading light
Wentworth Rd, within road reserve	Vacluse		4 Forest Red Gums, Swamp Mahogany, Sydney Pink Gum
Wentworth St	Point Piper	1	Cook Pine, Moreton Bay Fig
Wentworth St,	Point Piper	6	Franciscan Missionaries of Mary – building by Manson and Pickering (c.1912), grounds, gardens, retaining walls, entrance gateposts and gates
Wentworth St,	Point Piper	21	House
Wentworth St,	Point Piper	23	Residential flat building, gateposts, gates
Wharf Rd ,	Vacluse	10	Kutti Beach
William St ,	Double Bay	16	See No. 73 Bay Street,
William St,	Double Bay		Double Bay Public School – all 19 th Century buildings; gateposts
William St,	Double Bay	47	Moreton Bay Fig
Windsor Lane ,	Paddington		Sandstone retaining wall and cast iron picket fence to split level road
Windsor St ,	Paddington	159	House and grounds

PART A			PART B
Street (or general location)	Suburb	Street No.	Description of the heritage item
Wiston Gdns,	Double Bay	2	<i>Taj Mahal</i> – house, terraced gardens, entrance terrace, steps and balustrade, wrought iron fences and balustrades
Wiston Gdns,	Double Bay	4	House, grounds, gardens
Wiston Gdns,	Double Bay	6	House, grounds, gardens
Wolseley Cr,	Point Piper	1	House
Wolseley Cr,	Point Piper	1A	Lady Martins Beach
Wolseley Cr,	Point Piper	2	Lady Martins Beach
Wolseley Rd,	Point Piper	10	Seven Shillings Beach
Wolseley Rd,	Point Piper	14	Seven Shillings Beach
Wolseley Rd, within road reserve	Point Piper		Norfolk Island Pine
Wolseley Rd,	Point Piper	16-18	<i>Danmark</i> – residential flat building
Wolseley Rd,	Point Piper	28	Building
Wolseley Rd,	Point Piper	63-67	Stone walling
Wolseley Rd,	Point Piper	66	Residential flat building
Wolseley Rd,	Point Piper	69	<i>Vaynol</i> – house, sandstone walling, entrance archway
Wolseley Rd,	Point Piper	134-136	Buildings
Wolseley Rd,	Point Piper	138-140	Buildings
Wolseley Rd,	Point Piper	142	House
Wolseley Rd,	Point Piper	152	Lady Martins Beach
Wolseley Rd,	Point Piper	154	Lady Martins Beach
Wolseley Rd,	Point Piper	156	Lady Martins Beach
Wolseley Rd,	Point Piper	158	Lady Martins Beach
Wolseley Rd,	Point Piper	160	Lady Martins Beach
Wolseley Rd,	Point Piper	162	Lady Martins Beach
Woods Av,	Woollahra	1	Terrace house, front fencing
Woods Av,	Woollahra	1A	Terrace house, front fencing
Woods Av,	Woollahra	2	Terrace house, front fencing
Woods Av,	Woollahra	3	Terrace house, front fencing
Woods Av,	Woollahra	4	Terrace house, front fencing
Woods Av,	Woollahra	5	Terrace house, front fencing
Woods Av,	Woollahra	6	Terrace house, front fencing
Woods Av,	Woollahra	7-10	Norfolk Island Pine
Woods Av,	Woollahra	11	Terrace house, front fencing
Woods Av,	Woollahra	12	Terrace house, front fencing
Woods Av,	Woollahra	13	Terrace house, front fencing
Woods Av,	Woollahra	14	Terrace house, front fencing
Woods Av,	Woollahra	15	Terrace house, front fencing
Woods Av,	Woollahra	16	Terrace house, front fencing
Woods Av,	Woollahra	17	Terrace house, front fencing
Woods Av,	Woollahra	18	Terrace house, front fencing
Woods Av,	Woollahra	19	Terrace house, front fencing
Wunulla Rd,	Point Piper	55	<i>Herewai</i> – house
Wunulla Rd,	Point Piper	58	House
Wyuna Rd,	Point Piper	26	<i>Ravello</i> – house

PART A			PART B
Street (or general location)	Suburb	Street No.	Description of the heritage item
Yarranabbe Rd,	Darling Pt.	1	Residential flat building
Yarranabbe Rd,	Darling Point	5–9	Former house and grounds
Yarranabbe Rd,	Darling Point	12–14	House and grounds
Yarranabbe Rd,	Darling Pt.	28	House – Goomerah Cr/Yarranabbe Rd/Darling Point Rd heritage item group (see also 54 Darling Point Rd, Darling Point and 9 Goomerah Cr, Darling Point)
Yarranabbe Rd,	Darling Pt.	40	Land, formerly part of <i>Goomerah</i>
Yarranabbe Rd,	Darling Pt.	47	<i>Stratford Hall</i> – residential flat building
Yarranabbe Rd,	Darling Pt.	55	House
Yarranabbe Rd,	Darling Pt.	99	House and front fence, sandstone walls to Beverley Lane, sandstone terracing and steps
Young St,	Paddington	1	Electrical Substation No 342

SCHEDULE 4 – Classification and reclassification of public land as operational land – refer to clause 25A

Part 1 Land classified, or reclassified, under original section 30 of Local Government Act 1993

Lots 1 and 2, D.P. 220530, known as 1 – 13 Cross Street, Double Bay, Lot 8, Section A, D.P. 4244, Lots 70 and 71, Section A, D.P. 4244 and Lots A and B, D.P. 104986, known as 17 Dover Road, Rose Bay and Lots 7 and 8, D.P. 976610, known as 16 – 18 Dover Road, Rose Bay, as shown edged heavy black and hatched on the map marked “Woollahra Local Environmental Plan 1995 (Amendment No. 8) – Classification Map”.

Land adjoining 5 Wunulla Road, Point Piper, known as Lot 1, Section 7, D.P. 3556, as shown edged heavy black on the map marked “Woollahra Local Environmental Plan 1995 (Amendment No. 21) – Classification Map”.

Lot 1, DP 507107, Lot 1, DP 509113, Lot 1, DP 502206, Lot 1, DP 508776, Lot 81, DP 774685 and Lot 9, DP 12264, known as the Kiaora Lane Car Park, Double Bay, Lot 4, DP 12264 and Lot 5, DP 12264, known as the Anderson Street Car Park, Double Bay, Lots 6 and 7, DP 12264, known as the former Telecom site, Double Bay and Lot 1, DP 68509, known as No 1 Kiaora Road, Double Bay; as shown edged heavy black on the map marked “Woollahra Local Environmental Plan 1995 (Amendment No 49) – Classification Map”.

Part 2 Land classified, or reclassified, under amended section 30 of Local Government Act 1993 – interests not changed

Column 1

Column 2

Locality

Description

Bellevue Hill

9A Cooper Park Road

Lot 101, DP 827011

Paddington

Land at the rear of (but not forming part of) 37 Union Street

Lot 2, DP 304163, as shown edged heavy black on the map marked “Woollahra Local Environmental Plan 1995 (Amendment No 34) – Classification Map”)

Part 3 Land classified, or reclassified, under amended section 30 of Local Government Act 1993 – interests changed

Column 1

Column 2

Column 3

Locality

Description

Trusts etc. not discharged

Double Bay

Land adjoining (but not forming part of) 5 and 53 Suttie Road

Part of Lot 3, DP 81467, as shown edged heavy black on the map marked “Woollahra Local Environmental Plan 1995 (Amendment No. 37) – Classification Map” – *Woollahra Local Environmental Plan 1995 (Amendment No 37)*

Nil

Repealed by WLEP2014 on 23/05/15

SCHEDULE 5 – Suspension of certain agreements, covenants and similar instruments – refer to clause 16A

Item	Development	Regulatory instrument	Minister
1	Land comprised in Lot 3, DP 12264, known as No 1 Anderson Street, Double Bay – development which is permissible with or without consent within the zone in which the land is situated.	Registered covenant B190524	Not applicable
2	Land comprised in Lot 18, DP 12264, known as No 2 Patterson Street, Double Bay – development which is permissible with or without consent within the zone in which the land is situated.	Registered covenant B49841	Not applicable
3	Land comprised in Lot 19, DP 12264, known as No 4 Anderson Street, Double Bay – development which is permissible with or without consent within the zone in which the land is situated.	Registered covenant B159583	Not applicable
4	Land comprised in Lot 20, DP 12264, known as No 2 Anderson Street, Double Bay – development which is permissible with or without consent within the zone in which the land is situated.	Registered covenant B364994	Not applicable

NOTE

TABLE OF PROVISIONS

PART 1 – PRELIMINARY

1. The name of this plan
2. The aims and objectives of this plan
3. Where this plan applies
4. How this plan relates to other environmental planning instruments
5. Definitions and interpretation
6. Adoption of the Environmental Planning and Assessment Model Provisions 1980
7. Consent authority for development

PART 2 – DEVELOPMENT CONTROL TABLES – GENERAL PROVISIONS FOR THE DEVELOPMENT OF LAND

8. Development control tables
 - Zone No. 2(a) Residential
 - Zone No. 2(b) Residential
 - Zone No. 3(a) General Business
 - Zone No. 3(b) Special Business
 - Zone No. 3(b1) Restricted Special Business
 - Zone No. 3© Neighbourhood Business
 - Zone No. 5 Special Uses
 - Zone No. 6 Open Space
 - Zone No. 8 National Parks and Nature Reserves

PART 3 – ADDITIONAL PROVISIONS FOR THE DEVELOPMENT OF LAND

9. Subdivision of land
10. Allotment sizes for dwelling-houses
- 10A. Objectives of site area and site frontage standards for residential flat buildings
- 10B. Site area and frontage standards
- 11AA. Objectives of floor space ratio standards
11. Floor space ratios
- 12AA. Objectives of maximum building height development standards
12. Height of buildings
13. Community use of certain facilities
14. Acquisition and development of land reserved for roads
15. Acquisition of land reserved for open space
16. Development of land uncoloured on the land use map
- 16A. Suspension of certain agreements, covenants and similar instruments
17. Development for certain additional purposes
18. Excavation of land
19. Development in the harbour foreshore scenic protection area
20. Provision of public car parking spaces on certain land in Double Bay
21. Development at No. 9 Cooper Park Road, Bellevue Hill
- 21A. Development at No. 59 William Street, Double Bay
- 21B. Development on certain land in Rose Bay
- 21BA. Development on certain land in Rose Bay
- 21C. Development at part of No. 13 Albert Street, Edgecliff
- 21D. Development at Sir David Martin Reserve and certain adjoining land
- 21E. Development on certain land in Double Bay (Repealed – 10 June 2011)
- 22AA. Objectives of foreshore building line standards
22. Foreshore building lines
23. Advertising and notification of certain development applications (Repealed – 22 Jan 1999)
24. Land adjoining public open space
25. Water, wastewater and stormwater systems
- 25A. Classification and reclassification of public land as operational land
- 25B. Exempt and complying development
- 25C. Development for the purpose of dual occupancy
- 25D. Development on land identified on Acid Sulfate Soils Planning Map

25E. Development for the purpose of filming

PART 4 – HERITAGE PROVISIONS

- 26. Heritage items
- 27. Development in the vicinity of heritage items, heritage conservation areas, archaeological sites or potential archaeological sites
- 28. Heritage conservation areas
- 29. Building amalgamation within heritage conservation areas
- 30. Additional uses within heritage conservation areas
- 31. Development of known or potential archaeological sites
- 32. Heritage conservation incentives
- 33. Heritage notifications
- 34. Development at Macquarie Lightstation, Vaucluse
- 35. Development at No. 188 Oxford Street, Paddington
- 36. Development at No. 103 Darling Point Road, Darling Point
- 37. Savings and transitional provisions
- 37A. Further savings and transitional provisions

SCHEDULES

- Schedule 1 Definitions
- Schedule 2 Development for certain additional purposes
- Schedule 3 Heritage items
- Schedule 4 Classification and reclassification of public land as operational land
- Schedule 5 Suspension of certain agreements, covenants and similar instruments

TABLE OF AMENDMENTS

Woollahra LEP 1995 has been amended in the following ways:

Amendment	Date of Gazettal	Description of Amendment
No. 1	22 Sept. 1995	Amend Schedule 3 by inserting as heritage items the building, external works and trees at 25 Nelson Street and the building at 27 Nelson Street.
No. 2	17 Nov. 1995	<ul style="list-style-type: none"> • Insert new clause 11(4) relating to development of a small professional theatre in the Double Bay Commercial Centre. • Rezone Nos. 4, 6, and 8 Manning Road and No.11 Patterson Street, Double Bay to Business General 3(a) with corresponding FSR of 1.5:1.
No. 3	24 Jan. 1997	<ul style="list-style-type: none"> • Rezone No.188 Oxford Street, Paddington to a mix of Residential 2(a), Residential 2(b), Business Neighbourhood 3(c) and Open Space 6. • Insert new clause 35 relating to development at No.188 Oxford Street, Paddington. • Amend Schedule 3 by inserting as heritage items certain buildings, structures and a tree at 188 Oxford Street, Paddington.
No. 4	5 July 1996	Rezones the former Army Training Depot at Signal Hill, Vaucluse to Open Space 6.
No. 5	22 Jan. 1999	<ul style="list-style-type: none"> • Minor amendments to objectives for : <ul style="list-style-type: none"> - public and private open space, recreation and tourism (cl.2(2)(e)(iv)). - foreshore and harbour foreshore scenic protection area (cl.2(2)(h)(ii)). • Insert new objectives for outdoor advertising (cl.2(2)(m)). • Amend clause explaining relationship of development control tables to provisions of Parts 3 and 4 (cl.8(4)). • Amend clause explaining granting of consent and consistency with relevant objectives (cl.8(5)). • Amend item 2 of Development Control Table for Zone No.2(a) by deleting reference to dual occupancies, town houses and villa houses under SREP 12 and SEPP 28. • Amend item 1 of Development Control Table for Zone No.2(b) by expanding description of zone to include edged red. • Amend item 2 of Development Control Table for Zone No.2(b) by deleting reference to dual occupancies under SREP 12. • Amend item 4 of Development Control Table for Zone Nos.3(a), 3(b), 3(b1) and 3(c) by deleting reference to advertisements and advertising structures 2 square metres or less and inserting a cross reference to advertisements and advertising structures in clause 25B. • Amend item 4 of Development Control Table for Zone No.6 by deleting landscaping. • Amend item 4 of Development Control Table for Zone No.6 by adding reference to plans of management under LGA 1993. • Amend clause 10(1) by including reference to site area. • Insert new clause 10(3) regarding subdivision of land. • Delete clause 18 – Excavation of land and insert a new clause 18 for excavation. • Delete clause 23 – Advertising and notification of certain development applications. • Insert new clause 25B – Development for the purpose of advertisements. • Delete clause 26(3) and insert new clause 26(3) relating to requirement for statements of heritage impact or conservation plans for heritage items. • Insert new clause 26(4) relating to trees which are heritage items. • Delete clause 28(3) and insert new clause 28(3) relating to requirement for statements of heritage impact or conservation plans for development in heritage conservation areas. • Amend clause 30(2) by excluding brothels as commercial premises. • Amend clause 30(2) by including artisans' studios. • Delete definition of "advertisement" and insert new definition of "advertisement". • Insert new definitions for "area", "artisan", "artisan's studio", "boatshed", "existing ground level", "sea wall", "skid" and "slipway". • Delete definition of "ground level". • Delete definition of "height" and insert new definition for "height". • Amend definition of "mixed development" to refer to non-residential use which is

Amendment	Date of Gazettal	Description of Amendment
		<p>not prohibited.</p> <ul style="list-style-type: none"> Insert Canary Island Date Palms in Alma Street, Paddington as heritage items. Amend the heritage item for Coastal Cliff, Vaucluse. Insert subterranean sewage ejector station and environs as a heritage item. Insert cross references to 118 Wallis Street, Woollahra as a heritage item. Delete Rushcutters Bay Maritime and Recreation Reserve as a heritage item. Insert No.289 New South Head Road, Edgecliff and No.755 New South Head Road, Rose Bay as heritage items. Amend description of heritage item of 335 Old South Head Road, Watsons Bay. Insert No.118 Wallis Street, Woollahra as a heritage item. Insert No.5 Wentworth Place as a heritage item. Amend description of Vaucluse House as a heritage item. Delete reference to No.29 Wentworth Street, Point Piper as a heritage item. Amend heritage conservation map by:- <ul style="list-style-type: none"> extending Watsons Bay Heritage Conservation Area to include Cap Park and South Head Sydney Harbour National Park. showing Christison Park, Macquarie Lightstation, Lighthouse Reserve, Signal Hill Reserve, part of Robertson Park, Vaucluse Park, Nielsen Park, Royal Sydney Golf Links, 25 Pacific Street, Watsons Bay, 755 New South Head Road, Rose Bay, 289 New South Head Road, Edgecliff and land on the corner of Cross Street and Jamberoo Lane as land on which heritage items are located. deleting colouring on Keele Street and part of Nos.158, 160 and 164 Hopetoun Avenue, Vaucluse indicating land on which a heritage item is located. Rezone the land which forms the Special Use 5 stormwater channel zone along Kiaora Road, Double Bay to Residential 2(b). This includes land currently owned by Sydney Water and small parcels sold to adjoining owners in Leura Road, Glendon Road and Clarence Place. Also apply minimum allotment size and maximum FSR requirements. Rezone the following land to Open Space 6:- <ul style="list-style-type: none"> public land adjoining 400 Glenmore Road, Paddington. land around electricity substation in Cove Street, Watsons Bay. land at the end of Salisbury Street, Watsons Bay. Rezone part of 11 Patterson Street, Double Bay to Special Uses 5 Local Road Reservation Proposed Road Widening and delete maximum FSR provision. Rezone signal station on Old South Head Road, Vaucluse, opposite Myall Avenue to Special Uses 5 (Signal Station). Delete minimum allotment sizes for electricity substations in Cove Street, Watsons Bay and Cambridge Avenue, Vaucluse. Delete maximum height requirements for electricity substation in Cove Street, Watsons Bay, part of Clarence Place, Double Bay and Sir David Martin Reserve, Darling Point.
No. 6	19 Sept. 1997	<ul style="list-style-type: none"> Rezone part Lot 1. D.P. 215537 to Business Neighbourhood 3©. Include part Lot 1 D.P. 215537 on Heritage Conservation Map. Apply a 12 metre maximum height limit to part Lot 1. D.P. 215537. Amend maximum height limit for part Lot 1. D.P. 819165 from 10 metres to 12 metres.
No. 7	2 May 1997	<ul style="list-style-type: none"> Rezone No. 484-486 Old South Head Road, Rose Bay to Business Neighbourhood 3(c) with a FSR of 1:1.
No. 8	12 June 1998	<ul style="list-style-type: none"> Insert new clause 25A regarding classification and reclassification of public land as operational land. Insert definitions for classification map, community land and operational land. Reclassify as operational lands Lots 1 and 2, D.P. 220530, known as 1 – 13 Cross Street, Double Bay, Lot 8, Section A, D.P. 4244, Lots 70 and 71, Section A, D.P. 4244 and Lots A and B, D.P. 104986, known as 17 Dover Road, Rose Bay and Lots 7 and 8, D.P. 976610, known as 16 – 18 Dover Road, Rose Bay.

Amendment	Date of Gazettal	Description of Amendment
No. 9	12 June 1998	<ul style="list-style-type: none"> Rezone 1 Kiaora Road to part Business General 3(a) and part Special Uses 5 (Local Road Reservation – Proposed Road Widening); Rezone Nos. 3-7 Anderson Street to Business General 3(a); remove existing business zone from parts of Kiaora Lane and Anderson Street, Double Bay. Apply a FSR of 1.5:1 for that part of 1 Kiaora Road and 3-7 Anderson Street zoned Business General 3(a). Amend the FSR for Lot 2 DP 212187 to 1.5:1.
No. 12	3 July 1998	<ul style="list-style-type: none"> Amend Schedule 3 by including Nos. 42, 44-46 and 48 (including its interior) as heritage items. Create a heritage conservation area comprising Nos. 32, 32A, 34, 36, 38, 42, 44-46 and 48 Darling Point Road; No. 9 Loftus Street; No. 1 Yarranabbe Road; part of Darling Point Road; Part of Loftus Street; part of Annandale Street; part of Yarranabbe Road; and the park on the corner of Loftus Street and Darling Point Road.
No. 13	17 July 1998	<ul style="list-style-type: none"> Amend schedule 2 by inserting permissible additional uses for 15-21 Macdonald Street, Paddington.
No. 14	30 Oct. 1998	<ul style="list-style-type: none"> Insert new clause 21A relating to No. 59 William Street, Double Bay which allows development on the land for the purpose of the John Passmore Museum of Art.
No. 15	19 Nov. 19.99	<ul style="list-style-type: none"> Insert new clause 36 relating to No. 103 Darling Point Road, Darling Point. Rezone No. 103 Darling Point Road, Darling Point to part Residential 2(b) and part Open Space (Local Open Space Reservation).
No. 17	4 Aug. 2000	Insert new clause 21B. Development on certain land in Rose Bay
No. 18	15 Sept. 2000	<ul style="list-style-type: none"> Inserts clause 21B for development at part of No. 13 Albert Street, Edgecliff. Rezones No. 13 Albert Street, Edgecliff, to Residential 2(b). Apply a FSR of 0.75:1 for the front area of No. 13 Albert Street, Edgecliff, and a FSR of 0.8:1 for the rear part.
No. 20	12 May 2000	<ul style="list-style-type: none"> Amend the development control tables for the Residential 2(a) and Residential 2(b) zones by inserting “bed and breakfast accommodation” as development that may be carried out only with development consent. Amend the development control tables of the Business General 3(a), Business Special 3(b1), Business Special (Restricted) 3(b2) and Business Neighbourhood 3(c) zones by removing the words “Advertisements and advertising structures (but only those referred to in clause 25B)” from the list of development that may be carried out without development consent. Remove clause 25B relating to development for the purpose of advertisements and insert new clause 25B relating to exempt and complying development. Insert in Schedule 1 the definition of “bed and breakfast accommodation”.
No. 21	14 July 2000	<ul style="list-style-type: none"> Reclassify as operational land the land adjoining 5 Wunulla Road, Point Piper, known as Lot 1, Section 7, D.P. 3556.
No. 27	4 Aug. 2000	<ul style="list-style-type: none"> Omit from item 4 of the matter in the Table to clause 8 relating to Zone No. 2(a) the words “dwelling-houses within the foreshore scenic protection area (but not those also within a heritage conservation area or those also identified as heritage items); Omit from item 5 of the matter in the Table to clause 8 relating to Zone No.2 (a) the words “dwelling-houses within the harbour foreshore scenic protection area, within a heritage conservation area or identified as heritage items” and by inserting instead the word “dwelling-houses”; Omit from item 4 of the matter in the Table to clause 8 relating to Zone No. 2(b) the words “dwelling-houses” within the foreshore scenic protection area (but not those also within a heritage conservation area or those also identified as heritage items); Omit from item 5 of the matter in the Table to clause 8 relating to Zone No.2(b) the words “dwelling-houses within the harbour foreshore scenic protection area; within a heritage conservation area or identified as heritage items” and by inserting instead the word “dwelling-houses”; and Amend clause 22(1) Insert a note at the end of clause 22
No. 29	25 Jan. 2001	<ul style="list-style-type: none"> Amend Schedule 3 by inserting as heritage items the houses at 13 and 15 Ian Street, Rose Bay.

Amendment	Date of Gazettal	Description of Amendment
No. 30	6 Dec. 2002	<ul style="list-style-type: none"> Rezones the Double Bay Post Office site at 469-473 New South Head Road, Double Bay to 3(a) General Business "A". Amends clause 2 (2) by including an objective to promote and encourage water conservation. Amends clause 11(3) and (4). Amends the floor space ratio provisions applying to the commercial centre of Double Bay.
No. 31	13 March 2001	<ul style="list-style-type: none"> Amend Schedule 3 by inserting as a heritage item the house at 699 New South Head Road, Rose Bay.
No. 32	17 Aug. 2001	<ul style="list-style-type: none"> Amend item 2 in development control table for Zone 2(b) in clause 8. Insert clause 10A – Objectives of site area and site frontage standards for residential flat buildings. Insert clause 10B – Site area and frontage standards. Insert clause 11AA – Objectives of floor space ratio standards. Insert clause 12AA – Objectives of maximum building height development standards. Insert clause 22AA – Objectives of foreshore building line standards. Insert clause 37 – Savings and transitional provisions. Amend in Schedule 1 the definition of "gross floor area". Amend in Schedule 1 the definition of "height map" to include reference to maps comprising Woollahra LEP 1995 – Height Map (Sheets 1 to 5).
No. 33	2 March 2001	<ul style="list-style-type: none"> Amend Schedule 2 by inserting permissible additional uses for 23-25 Rowe Street, Woollahra. By renumbering clause 21B (as inserted by Woollahra LEP 1995 (Amendment No. 18) on 15 September 2000) as clause 21C.
No. 34	13 July 2001	<ul style="list-style-type: none"> Amends clause 25A to incorporate proper description of public land in Schedule 4 as classified or reclassified as operational in accordance with to the <i>Local Government Act 1993</i>. Amendment to Schedule 4 to incorporate classification or reclassification of public land as operational as a consequence of major changes to the statutory scheme in section 20 of the <i>Local Government Act 1993</i>. Reclassify as operational land the land known as Lot 2, DP 304163 at the rear of (but not forming part of) 37 Union Street, Paddington.
No. 35	22 June 2001	<ul style="list-style-type: none"> include the following properties and land in a "heritage conservation area": <ul style="list-style-type: none"> Nos. 145 and 147 Darling Point Road, Darling Point Nos. 1, 2, 2A, 3, 4, 5, 6, 6A, 7, 8, 8A, 9, 11, 13, 15, 17, 19, 20, 21, 22-24, 23, 25, part of 26-28, 27, 29, 30, 31-33, 32, 35, 37, 39 and 41 Etham Avenue, Darling Point; Nos. 2, 4, 6 (aka 16 Etham Avenue) and 8 (aka 18 Etham Avenue) Sutherland Crescent, Darling Point; part of Etham Avenue; include within the heritage conservation area, the following properties as "heritage items": <ul style="list-style-type: none"> 9 and 32 Etham Avenue and 2 and 4 Sutherland Crescent, Darling Point; include properties at 37, 39 and 41 Etham Avenue, Darling Point as a "heritage item group"; introduce a definition of "heritage item group".
No. 36	13 July 2001	<ul style="list-style-type: none"> include the following properties as "heritage items": <ul style="list-style-type: none"> Lot 7, DP 13051, known as No 6 Fairfax Road, Bellevue Hill, and Lots 1 and 2, DP 181526 and Lot 1, DP 81093, known as No 1 Young Street, Paddington (Electricity Substation No 342).
No. 37	14 June 2002	<ul style="list-style-type: none"> Reclassify as operational land the land known as part of Lot 3, DP 81467 adjoining (but not forming part of) 51 and 53 Suttie Road, Double Bay. Rezones the subject land described above to Residential 2(a). Applies a maximum height limit of 9.5 metres to the land. Applies a minimum allotment size standard of 675sqm to the land.

Amendment	Date of Gazettal	Description of Amendment
No. 38	24 Jan 2003	<ul style="list-style-type: none"> Rezone Sir David Martin Reserve and part of the plantation reserve adjoining that reserve from Zone No 5 (a) (Special Uses (Naval Depot) Zone) and Zone No 6 (a) (Existing Recreation (Open Space) Zone) under <i>Woollahra Local Environmental Plan No 24</i> to Zone No 6 (Open Space Zone) under <i>Woollahra Local Environmental Plan 1995</i>, subject to restrictions, and Amend Schedule 3 by listing Sir David Martin reserve as a heritage item, and Amend Schedule 2 to enable development of the site for certain purposes additional to those permitted in Zone No 6 (Open Space zone).
No. 39	11 March 2005	<ul style="list-style-type: none"> provides environmental planning controls that will result in the management of any disturbance to acid sulfate soils in Woollahra so as to minimise impacts on the natural environment, urban and infrastructure activities, and requires development consent for works that would disturb soils or groundwater levels in localities identified as having acid sulfate soils, and incorporates appropriate provisions for environmental assessment and management of certain development on land identified as being subject to risks associated with the disturbance of acid sulfate soils. Insert clause 25D.
No. 40	26 Sept 2003	<ul style="list-style-type: none"> Amends Schedule 2 by inserting permissible addition clause for 257 Glenmore Road, Paddington.
No. 41	6 Sept 2002	<ul style="list-style-type: none"> include the following property as a "heritage item": <ul style="list-style-type: none"> Lot 1, DP 335011, known as No 99 Yarranabbe Road, Darling Point
No. 42	30 Aug. 2002	<ul style="list-style-type: none"> Amend the description of the following property as a "heritage item" by replacing the word "house" with the words "the former schoolhouse, being an outbuilding at the rear of the property": <ul style="list-style-type: none"> Lot 1, DP 178026, known as 198 Queen Street, Woollahra
No. 43	6 June 2003	<ul style="list-style-type: none"> Amends the maximum floor space ratio for certain properties in Bellevue Hill. Alters the maximum permissible height of buildings for certain properties in Bellevue Hill.
No. 44	27 Feb 2004	<ul style="list-style-type: none"> Rezoned the subject land to which this amendment applies to 3(a) Business General. To allow development for additional purposes on part of the land that is currently within Zone No.2(b) Residential "B". To ensure that major development of the land is planned and considered with regard to the conditions and character of the whole of the land. To ensure that provision is made for certain public facilities on the land. To control the scale and density of development on the land. To provide environmental planning controls that will result in the management of any disturbance to acid sulfate soils on the land. To introduce provisions under section 28 of the <i>Environmental Planning and Assessment Act 1979</i> that relate to the land and that will enable development to be carried out on the land notwithstanding the existence of covenants, agreements or similar instruments that apply to the land.
No. 45	21 May 2004	<ul style="list-style-type: none"> Introduces planning objectives that address the issue of accessibility for the community, including older people and people with a disability.
No. 46	27 Feb 2004	<ul style="list-style-type: none"> To rezone certain land at Rose Bay from Zone No 2 (a) Residential "A" to 2 (b) Residential "B". To amend the maximum floor space ratio permissible for buildings erected on certain land at Rose Bay, Bellevue Hill and Double Bay. To amend the maximum permissible height of buildings erected on certain land at Point Piper and Darling Point. To facilitate heritage conservation in the local government area of Woollahra, including by preventing the alteration of any inter-war flat building without development consent. To facilitate the application of dual occupancy development on certain land in the local government area of Woollahra. To provide environmental planning controls that will result in the management of any disturbance of acid sulfate soils on certain land in Rose Bay. To introduce savings and transitional provisions that provide that development applications, applications to modify development consents and applications to review the determination of development applications lodged, but not finally

Amendment	Date of Gazettal	Description of Amendment
		determined, before the commencement of this plan are to be dealt with as if this plan had no been made.
No. 47	20 Feb 2004	<ul style="list-style-type: none"> • Extends the boundary of the Watsons Bay Heritage Conservation Area. • Corrects anomalies relating to the identification of certain heritage items. • Inserts savings and transitional provisions with respect to applications lodged, but not finally determined, before the commencement of this amendment.
No. 48	27 April 2004	<ul style="list-style-type: none"> • Alter the boundaries of the Woollahra Heritage Conservation Area to include additional properties which contribute to the significance of the Area and to reflect recent local government boundary changes. • Introduces certain savings and transitional provisions.
No. 49	31 Oct 2003	<ul style="list-style-type: none"> • Reclassify as operational land the land in Double Bay known as the Kiaora Lane Car Park, the Anderson Street Car Park, the former Telecom site and No 1 Kiaora Lane.
No. 50	4 June 2004	<ul style="list-style-type: none"> • Amend Schedule 2 by inserting permissible additional use for 3 South Avenue, Double Bay
No. 51	30 April 2004	<ul style="list-style-type: none"> • Includes the residence and upper northern terrace and sandstone retaining wall of the property at Lot B, DP 312738, and known as 489 New South Head Road, Double Bay as a heritage item.
No. 52	22 July 2005	<ul style="list-style-type: none"> • Includes new heritage items in Darling Point, Rose Bay and Bellevue Hill. • Includes some of those proposed heritage items as a 'heritage item group'. • Includes certain properties in Darling Point within a heritage conservation area.
No. 53	15 July 2005	<ul style="list-style-type: none"> • Updates in clause 25B reference to current version of <i>Woollahra Development Control Plan – Exempt and Complying Development</i>. • Inserts new clause 25E to permit, with consent, development for the purpose of filming. • Introduces a definition of 'filming'.
No. 54	28 Oct 2005	<ul style="list-style-type: none"> • Rezones the subject land (Lot 111 DP 1076937) to 2(b) Residential "B" and applies a maximum permissible floor space ratio of 0.75:1.
No. 55	5 May 2006	<ul style="list-style-type: none"> • Includes additional properties in Darling Point, Rose Bay and Bellevue Hill to the schedule of heritage items. • Includes properties in Bellevue Hill to the schedule of heritage items forming a heritage item group. • Creates a heritage conservation area for land in Victoria Rd, Bellevue Hill. • Removes No 15 Man Street, Rose Bay from the schedule of heritage items.
No. 56	21 Oct 2005	<ul style="list-style-type: none"> • Amends Schedule 2 by inserting permissible additional use for 13 Lawson Street, Paddington.
No. 57	10 March 2006	<ul style="list-style-type: none"> • Rezones part of No. 243 Glenmore Road, Paddington, (part of Lot 5, DP 111231), from 3(c) Business Neighbourhood to 5 Special Use (Church) and removes the density provision applying to that land. • Rezones Nos. 6 and 8 Heeley Street, Paddington, (Lots 1 and 2, DP 503111), from 2(a) Residential "A" to 3(c) Business Neighbourhood and applies a density provision of 1:1 to that land.
No.60	28 November 2008	<ul style="list-style-type: none"> • Rezone No. 186-188, 190, 192 and 194 Victoria Road Bellevue Hill from 3(c) Neighbourhood Business to 2(b) Residential. • Amend the maximum height for buildings erected on land at 83-85, 87-91, 93, 95, 97, 101, 103 New South Head Road, 167, 169, 171, 173, 175, 177, 179 Hopetoun Avenue and 2, 4, 6, 8, 10, 12, 14, 16, 18-20, 22, 26-28 Old South Head Road Vacluse • Amend the maximum height for buildings erected on land at 694-696, 698-704 Old South Head Road, 484-486 Old South Head Road and 488-492, 494-496, 500, 502, 504, 506, 508, 510, 512, 514, 516, 518, 518A, 520, 522, 528-530, 532-536, 538-544, 554, 556, 560 Old South Head Road, Rose Bay • Amend the maximum height for buildings erected on land at 196-204 Victoria Road, 3-5, 7-9, 11, 13-17, 19-21, 23, 23A, 25, 25A, 27, 27A Bellevue Road, 2-16, 20, 22 Bellevue Road and 100A Bellevue Hill • Amend the maximum height for buildings erected on land at 156 Edgecliff Road and 123, 125, 127, 129 Manning Road, Woollahra • Amend the maximum height for buildings erected on land at Part 105A Darling Point Road and Part 4 Mitchell Road, Darling Point • Amend the floor space ratio for buildings erected on land in Zone No 3 (c)

Amendment	Date of Gazettal	Description of Amendment
		<p>Neighbourhood Business at:</p> <ul style="list-style-type: none"> – 42, 44, 46 New South Head Road, 103 New South Head Road, 2, 26-28 Old South Head Road, 145-161 New South Head Road, Vacluse, – 484-486 Old South Head Road, 488-492, 500, 502, 520, 538-544, 554 Old South Head Road, Rose Bay, – 186-188, 190, 192, 194, Victoria Road, 196-204 Victoria Road, 3-5, 7-9 Bellevue Road, 11 Bellevue Road, 13-17 Bellevue Road, 27, 27A Bellevue Road, 2-16, 20, 22 Bellevue Road, 100A Bellevue Road, Bellevue Hill – 134-142, 144-146, 148, 156, 117, 119, 121, 123, 125, 127, 129, 131, 133, 135, 137, 139, 141, 143, 145, 147, 149, 149A, 151, 153, 155, 157, 159, 161, 163, 165, 167, 169, 175, 177, 179, 181, 181A Edgecliff Road, Woollahra <ul style="list-style-type: none"> • Amend the definitions of “mixed development” and “restaurant”; • Omit “cafes” as permissible in Zone No 3(b1) Restricted Special Business, • Permit the use of land for a “restaurant” in Zone No 3(c) Neighbourhood Business. • Prohibit dwelling-houses in Zone No 3(c) Neighbourhood Business.
No.61	12 December 2008	<ul style="list-style-type: none"> • Provides an additional objective for Zone No 6 (Open Space). • Allows, with development consent, the carrying out of development for the purposes of child care centres and clubs on land within Zone No 6 (Open Space). • Replaces the definition of community facility • Excludes certain development from the amendments made by this plan.
To reflect the changes listed within SEPP (Repeal of Concurrence and Referral Provisions) 2008	12 December 2008 (Commencement 15 December 2008)	<ul style="list-style-type: none"> • Includes a “note” at clause 14. • Omits the sub-clause referring to concurrence in clause 14(3). • Omits clause 14(6) & 14(7) referring to concurrence, and replace with an alternative subclause. • Omits clause 21 E (12) (c) referring to concurrence for certain land in Double Bay. • Omits clause 25 D (3) (c) & (d) referring to concurrence for land identified on the Acid Sulfate Soils Planning Map. • Includes a “note” at clause 26. • Replaces Clause 31(1) (b) referring to concurrence for development of known or potential archaeological sites. • Omits Clause 31(2)(b) referring to notification to the Heritage Council for development of known or potential archaeological sites. • Omits Clause 33 referring to Heritage notifications.
No. 62	22 May 2009	<ul style="list-style-type: none"> • Rezone 4A Nelson Street, Woollahra from Zone No 5 (Special Use Zone) (Integrated Housing for Aged Persons/Community Facility) to Zone No 2(a) (Residential “A” Zone)
Statute Law (Miscellaneous Provisions) Act (No.2) 2009	8 January 2010	<ul style="list-style-type: none"> • Correct a typographical error in Schedule 3. Omit “Americian” from the matter relating to Loftus Road, Darling Point, within the road reserve. Insert “American”.
No. 66	20 September 2011	<ul style="list-style-type: none"> • Adds properties to the schedule of heritage items. • Adds properties to the schedule of heritage items forming a heritage item group.
No. 67	10 June 2011	<ul style="list-style-type: none"> • Rezones part of the land at 2 Patterson Street and part of the land at 1, 2 and 4 Anderson Street from Zone No 2(b) Residential to Zone No 3(a) Business General. • Introduces FSR standards to the land known as Kiaora Lands. The FSR is graduated across the site. • Introduces maximum building height standards to the land known as Kiaora Lands. The height is graduated across the site. • Omits clause 20(1)(d) and (4). • Amends clause 20(5) and (6). • Omits clause 21(E) Development on certain land in Double Bay. • Amends in Schedule 1 the definition of “foreshore scenic protection area”.

Amendment	Date of Gazettal	Description of Amendment
No. 69	4 November 2011	<ul style="list-style-type: none"> Amends description of heritage items at 37 Darling Point Road, Darling Point
No. 70	2 March 2011	<ul style="list-style-type: none"> Add the matter "Lot 6 DP 12264" to the third paragraph in Part 1, Schedule 4.
No. 71	07 June 2013	<ul style="list-style-type: none"> Rezone 9A Cooper Park Road, Bellevue Hill (Lot 101 DP 827011) from Zone No 6 Open Space to Zone No 2(b) (Residential "B" Zone). Apply a floor space ratio of 0.625:1 and a height control of 9.5m to the land. Reclassify 9A Cooper Park Road, Bellevue Hill from "community land" to "operational land" under the <i>Local Government Act 1993</i>.
No. 73	14 June 2013	<ul style="list-style-type: none"> Add 11 Olola Avenue, Vaucluse to Schedule 3 - Heritage items
No. 74	26 April 2013	<ul style="list-style-type: none"> Amend the definition of height and existing ground level.
No. 75	10 October 2014	<ul style="list-style-type: none"> Amend the planning controls at 240-246 New South Head Road, Edgecliff (Lot 4 in DP 431756) by: <ul style="list-style-type: none"> increasing the maximum FSR from 0.875:1 to 4:1 increasing the maximum building height from 9.5m to 18m applying a second height limit of 14m at the highest part of the site.

Note: The table of amendments does not form part of the gazetted LEP or its amending LEPs.

G:\PD\Strategic Planning\WMC Planning Controls\LEP 1995\Current Version\LEP 1995 update 10 October 2014.doc