

The Central Coast is rich in natural resources and diverse ecosystems with more than half the Region comprising national parks, forests, conservation areas, drinking water catchments and waterways. The area ranges from the plateaus and valleys of the rural hinterlands to the more developed coastal areas, featuring an abundance of waterways and beaches. This Regional Strategy will be used to help ensure that population and economic growth is appropriately balanced against the need to maintain the unique and defining environmental qualities of the Central Coast.

The Central Coast Regional Strategy applies to the local government areas of Gosford and Wyong and is one of a number of regional strategies recently prepared by the Department of Planning. The Strategy provides a framework for local councils in their preparation of new principal local environmental plans.

The primary purpose of the Regional Strategy is to ensure that adequate land is available and appropriately located to sustainably accommodate the projected housing needs and promote local employment opportunities over the next 25 years. The Strategy refocuses development to strengthen and increase the vibrancy of centres and to support the roles of Gosford city centre as a regional city and Tuggerah–Wyong as a major centre.

Detailed strategies are required to facilitate and implement the growth in employment and housing on 'greenfield' estates to minimise conflict in the use of the Region's rural and resource lands. A Structure Plan for North Wyong will be prepared to ensure that future greenfield development occurs in a coordinated and sustainable way. A regional conservation plan will also be prepared to ensure that greenfield development and development around the urban fringes makes a positive contribution to the protection of sensitive environments and biodiversity.

This Strategy represents an agreed NSW government position on the future of the Central Coast. It is the pre-eminent planning document for the Central Coast Region and has been prepared to complement and inform other relevant State planning instruments. Implementation of the Regional Strategy is underpinned on a whole-of-government basis through the action plans outlined in the State plan: a new direction for NSW.

The Regional Strategy incorporates the specific regional infrastructure requirements identified in the State infrastructure strategy 2008–09 to 2017–18 New South Wales. The Regional Strategy will continue to inform future infrastructure investment priorities for the Central Coast. Infrastructure planning will take into account the broad planning framework identified in the Strategy, to ensure that future population growth is supported by services and associated infrastructure.

The Central Coast Regional Strategy applies to the period 2006-31 and will be reviewed every five years.

Central Coast Regional Strategy ISBN 978-0-7347-5998-6 © The State Government of NSW through the Department of Planning 2008 www.planning.nsw.gov.au DOP 08 012

Photo credits: pages 31 and 43 courtesy Wyong Shire Council.

Disclaimer: While every reasonable effort has been made to ensure that this document is correct at the time of printing, the State of New South Wales, its agents and employees, disclaim any and all liability to any person in respect of anything or the consequences of anything done or omitted to be done in reliance upon the whole or any part of this document.

CONTENTS

INTRODUCTIONINSIDE CO	/ER
FOREWORD	1
THE CENTRAL COAST	3
REGIONAL CHALLENGES	5
A VISION FOR THE FUTURE	
CENTRES AND HOUSING	.15
ECONOMY AND EMPLOYMENT	.25
ENVIRONMENT, HERITAGE, RECREATION AND NATURAL RESOURCES	.33
NATURAL HAZARDS	.39
WATER	.41
REGIONAL INFRASTRUCTURE	.45
REGIONAL TRANSPORT	.47
	.51
MONITORING, REVIEW AND GOVERNANCE	.53
MAPS	

Central Coast Regional Strategy	12–13
Central Coast centres, current release area	is and
North Wyong Shire Structure Plan Area	14
Central Coast employment lands and employment	loyment
precincts	26
Central Coast native vegetation	32
State Infrastructure Strategy for the	
Central Coast (2008)	44
PPENDICES	
NSW State Plan and the Central Coast	55
Central Coast centres and	
employment hierarchy	
Sustainability criteria for new land release	
- Central Coast	60
	Central Coast centres, current release area North Wyong Shire Structure Plan Area Central Coast employment lands and emplorecincts Central Coast native vegetation State Infrastructure Strategy for the Central Coast (2008) PPENDICES NSW State Plan and the Central Coast Central Coast centres and employment hierarchy

Foreword

The release of the final Central Coast Regional Strategy establishes the necessary planning framework to deliver a prosperous and sustainable future for the Region's current and future residents.

Known for its outstanding environmental qualities and coastal lifestyle, the Central Coast also has the advantage of being strategically located between Australia's only global city – Sydney, the regional city of Newcastle and the Lower Hunter. It is home to more than 300 000 people.

Over the next 25 years the Central Coast is set to grow by around 4000 people per year. As such, and considering the improved outlook for water supply in the Region, the final Strategy allows for the need to accommodate a population increase of 100 000 over this time, with associated increases in housing and employment provision. Future reviews of the Strategy will continue to monitor the Region's water supply and other issues that may impact on population forecasts.

The final Central Coast Regional Strategy will ensure that this population growth is accommodated in a manner that preserves and enhances quality of life for the Region's residents, while also protecting the natural environment.

In particular, the Strategy will limit expansion of the urban footprint by protecting land west of the F3 Freeway from further residential development, and improve employment self-containment by creating more opportunities for local jobs closer to home. The final Strategy also complements the revitalisation of the Gosford city centre, through the Cities Taskforce project, which has established Gosford as one of a network of six regional cities underpinning the State's economic growth.

All of these objectives will be achieved in partnership with local government, setting a clear and sustainable direction for growth that will continue to evolve to reflect the long-term trends and needs of the Region, building on its many existing strengths.

The Hon. Frank Sartor MP

Minister for Planning Minister for Redfern Waterloo Minister for the Arts

is located between Sydney and Newcastle and covers an area of 1854 square kilometres. The Region extends from Gwandalan and Doyalson in the north, down the coast to Patonga in the south and west to Bucketty and beyond Mangrove Creek. It is the traditional lands of the Darkinjung, Garingai and Awabakal people.

The Central Coast The Central Coast

The Central Coast offers an attractive lifestyle and is a recognised tourist area. The Region's residents, 304 700 at last count, enjoy a combination of city advantages with high amenity coastal, suburban and rural lifestyles. Most people live in detached houses both in existing areas and the new residential areas.

In recent decades the population growth rate on the Central Coast has been nearly four per cent per annum. Since the peak population growth rate of 11 000 people per annum in 1989 - due in part to the opening of the F3 Freeway link to Somersby – the rate of growth has steadily declined to its recent levels of around 3400 people per year (slightly more than one per cent per year).

The character of settlement and development within the Region has evolved from its environment and associated economic development. The area's initial European settlement was as a timber and agricultural area, and more recently it has emerged as a place with strengths in tourism, retiree settlement and family homes. The

environment has been a major influence on the Region and its community which will continue throughout the life of this Strategy and beyond.

Since 1989 there was an exhaustion of large release areas in the Gosford local government area, followed by an increase in greenfield development in the Wyong local government area and an increase in medium density development in coastal locations and around the Gosford City Centre.

The Central Coast's population is dispersed across a variety of urban settings that include towns, villages and neighbourhoods. Large centres on the Central Coast include Gosford, Tuggerah-Wyong, Erina, Woy Woy and The Entrance.

In non-urban areas there are a number of rural villages. The Region's population strongly identifies the Central Coast as a separate Region and it was formally recognised as such in 2005 by the Geographical Names Board.

Due to the existing dispersed nature of settlement, the Region's transport networks must be

strengthened, and the location of future employment opportunities located to support economic growth and maximise the efficiency of the transport system. Of particular importance, is the development of key employment lands and improving links to the Gosford regional city, Tuggerah– Wyong major centre and the wider network of centres.

The Region has outstanding environmental qualities, including 81 kilometres of ocean coastline, extensive waterways including the Hawkesbury River, Brisbane Water, Tuggerah Lakes, coastal lagoons, Wyong River, creeks and parts of southern Lake Macquarie. To the west the Central Coast plateaus and Yarramalong and Dooralong valleys extend to the foothills of the Great Dividing Range.

More than half of the Region is comprised of national parks, state-owned and privately-owned bushland, regional and local open space, conservation areas and aquatic systems including water supply catchment areas. The majority of existing and future development on the Central Coast is located in coastal areas and the valleys and plains that surround the coast's numerous waterways. These characteristics require careful management to maintain the distinct environmental character of the Central Coast.

Regional challenges

The Region's waterways, topography and conservation areas, along with important resource lands, limit the expansion of the urban footprint. This means that future growth will largely be contained within existing settlement areas, apart from nominated greenfield areas. In planning for growth and change, the Central Coast Region faces a number of challenges in relation to water supply, economics and transport, the environment and population centres and housing.

WATER

The Central Coast has recently experienced its worst drought on record. Combined with the changes predicted to occur as a result of climate change, developing a safe and secure water supply without compromising the health of the Region's water sources is one of the greatest challenges that the Region faces. These changes mean that a range of options need to be considered to develop a more secure water supply system and that future growth must be carefully managed. The Central Coast plateaus and Wyong valleys are important water catchment areas and are coming under increased pressure for development. Future growth across the Region needs to be sensitive to both its impact on the quality of the water supply and the increased demand on the water supply system.

The key water challenges include:

- providing a sustainable longterm water supply for residential, employment and environmental purposes
- protecting the health of the Region's rivers, lakes, underground water sources and estuaries
- protecting water catchment areas from inappropriate development
- managing population growth in relation to the capacity of water supply
- investigating alternative water sources that are sustainable in the longer term.

ECONOMIC AND TRANSPORT

Perhaps the greatest challenge is to create local job opportunities to match labour force growth, whilst protecting the Region's natural environment. The proportion of the adult workforce commuting out of the Region for work has increased to over 25 per cent, resulting in a range of specific infrastructure and social challenges. The Region needs to take advantage of its location between the global city of Sydney and regional city of Newcastle, and increase employment self containment, to reduce the need for outcommuting. Providing capacity for over 45 000 new jobs over the next 25 years will help ensure a robust and adaptable economy.

The economic base of the Central Coast is varied and covers many sectors. Key economic sectors include manufacturing, retail, agriculture, tourism, construction, and service industries such as health and community services and property and business services. Sectors expected to experience strong growth over the next 25 years include wholesaling,

regional challenges

retailing, property and business services, tourism, health services, cultural and recreational services and personal services.

Strengths of the Central Coast's economy include innovative small manufacturers, competitiveness in logistics, strong growth in building and construction, food production, hospitality and tourism.

The key economic and transport challenges include:

- ensuring that sufficient employment lands and commercial office space is provided in appropriate locations to accommodate growth in existing and emerging industries and businesses
- increasing and diversifying job opportunities and increasing the level of employment self containment
- promoting innovation and skills development within the Region
- supporting and strengthening the existing employment base to help key industries achieve critical mass
- encouraging and investigating opportunities to diversify the Region's economy
- protecting existing and proposed transport corridors within the Region and to surrounding regions
- capitalising on the Region's position between Sydney and Newcastle

Planning in the context of Sydney and the Lower Hunter regions

The Central Coast Region is bound by the Sydney Region to the south and the Lower Hunter Region to the north. Sydney and the Lower Hunter Region will continue to significantly influence both the economy and people of the Central Coast over the next 25 years and beyond. If these relationships are not managed effectively then the Coast's identity, unique character and natural environment will suffer.

The relative affordability of land on the Central Coast in comparison to Sydney, the attractive natural environment and the large number of workers who commute to Sydney has placed pressure on property values and transport infrastructure. While Sydney will continue to play a major role for residents on the Central Coast, particularly in respect to its employment and tourism networks, this Strategy aims to reduce the percentage of commuters by providing more local jobs and strategically targeting employment types that support the Greater Metropolitan Region. The Strategy

is also aimed at retaining the special character of the Central Coast.

The Lower Hunter Regional Strategy plans for more than 160 000 additional people by 2031. Newcastle is identified as the regional city for the Lower Hunter and Morisset has been identified as an emerging major centre. Future additional residential development is planned for the Wyee, Nords Wharf, Gwandalan and parts of Catherine Hill Bay, which are in and to the north of the Central Coast Region. The Central Coast will continue to provide jobs for residents of the Lower Hunter and vice versa. Planning for the North Wyong Structure Plan Area needs to carefully consider the existing and future relationship between the two regions.

Planning for the northern most part of the North Wyong Shire Structure Plan Area, from Gwandalan to Catherine Hill Bay, also needs to be considered in the context of the Lower Hunter Regional Strategy, particularly the identified urban areas and conservation corridors in and adjoining the Wallarah Peninsula.

 supporting and strengthening tourism opportunities as well as managing the impact of seasonal population fluctuations on the Region's environment and infrastructure.

ENVIRONMENT

The continued demand for new housing within the constrained geography of the Region could place pressure on the Central Coast's environment. The North Wyong Shire Structure Plan Area covers land within the catchments of Lake Macquarie and Tuggerah Lakes, the Porters Creek wetland and includes a significant east–west regional biodiversity corridor. Planning in this area, and throughout the Region, needs to minimise adverse impacts on these areas and ensure future residents are not at risk from hazards such as flooding, coastal erosion, bushfire and changes due to climate change. Existing development is concentrated along the coastline

and coastal waterways and already places pressure on these sensitive environments.

Securing the Region's long-term water supply without compromising the health of the Region's rivers, estuaries and lakes is a priority for the Central Coast.

Population growth and the demand for new housing must be managed to protect the natural environment, the Region's biodiversity, its agricultural and resource lands and its Aboriginal and non-Aboriginal cultural heritage.

The western half of the Region (west of the F3 Freeway) is largely comprised of the Central Coast plateaus and Wyong valleys. These lands support agricultural production and contain water supply catchments which must be protected from urban and rural residential uses. The natural environment also includes a number of resource areas that need to be balanced with biodiversity values.

The key environmental challenges include:

- providing a sustainable long-term water supply
- providing a balance between future development and important conservation values
- improving identification, protection and enhancement of natural environments, including significant biodiversity corridors, regionally significant vegetation, coastal lakes and estuaries, and landscape values

- managing stormwater to protect downstream receiving environments and identifying opportunities for sustainable use of this valuable resource
- improving understanding of Aboriginal cultural heritage values and incorporating this information within land use planning and natural resource management processes
- allowing for development and redevelopment while protecting significant cultural heritage
- accepting the value of rural lands as food-producing lands and ensuring the long term protection of these assets
- managing natural hazards in new developments, including flooding, coastal erosion and inundation (including the impacts of climate change), land instability, bushfire and acid sulphate soils.

POPULATION, CENTRES AND HOUSING

More growth has recently occurred in Wyong Shire than in Gosford. The majority of population growth has been in-migration by retirees and families relocating from the Greater Metropolitan Region, especially Sydney.

The proportion of the population over 65 is projected to increase substantially over the next 25 years to around 24 per cent. This is the highest percentage for the Greater Metropolitan Region, which covers Sydney, Wollongong, Newcastle as well as the Central Coast. As well as the general ageing of the current population (a large proportion of which are families), longer life expectancy will also play a major role in increasing the number of people aged over 65. Retirees are likely to continue to live in coastal areas such as Ettalong, Toukley, Kincumber and Umina, which creates a number of specific infrastructure needs.

The annual population growth is expected to average 4000 people per year, or slightly more than one per cent per year, between 2006 and 2031. By way of comparison, historical growth rates for the Central Coast prior to the year 2000 have been over 2.5 per cent or approximately 7000 people per year.

There remains a noticeable reduction in the population of adults aged 20–29 years old. Historically, this has been attributed to people in this age group moving to Sydney for lifestyle and employment reasons. A goal in providing increased jobs, education, cultural, recreation and entertainment opportunities on the Central Coast is to reduce the future loss of this age group.

Services to support population growth will need to be planned and delivered as this Regional Strategy is implemented. These services include social infrastructure, transport infrastructure, the identification of new landfill sites, continued waste minimisation programs, upgraded electricity

D2031

Source: NSW Department of Planning

infrastructure, and a sustainable water supply. The delivery of state infrastructure to service this growth will be coordinated through the NSW Government's State Infrastructure Strategy.

Improved urban design in new release areas and increased densities within centres and infill development will promote sustainability and help to protect the Central Coast's unique natural setting.

In 2001, there were 139 000 dwellings in the Region and, of these, 79 per cent were detached dwellings (compared with 64 per cent across NSW), 6.9 per cent flats, units and apartments (compared with 18 per cent across NSW), and 10 per cent semidetached. The Central Coast in 2001 also had a high dwelling vacancy rate of 12.5 per cent compared with 8.9 per cent across NSW. The vacancy rate however is expected to decrease over the next 25 years as more people retire to their current holiday homes.

As the Region grows, the rate of in-migration is set to fall but be replaced by natural increase, i.e. more births than deaths.

The key population and housing challenges include:

- providing the right type of housing in the right place and at the right time
- focusing new development within existing urban areas and the North Wyong Shire Structure Plan Area
- providing housing choice in appropriate locations, reflecting changing demographics and associated reduction in household size
- reducing youth out-migration by providing vibrant town centres with increased job, education and training opportunities
- ensuring quality urban design and amenity that is sensitive and complementary to the character and lifestyle of the Region's centres

- implementing a centres hierarchy that clearly identifies the roles and relationships of centres
- focusing population growth to ensure efficient use of infrastructure, including public transport
- rejuvenating Gosford as the regional city of the Central Coast, developing Tuggerah–Wyong as the Region's major centre and revitalising other town centres to attract both residential and business investment
- strengthening the Central Coast's unique identity
- providing a framework for the planning of new infrastructure and facilities for the growing population and concentrations of elderly people and young families.

A vision for the future

A prosperous, sustainable, liveable and well-coordinated future for the Central Coast

PROSPEROUS	A competitive, adaptable and sustainable economy with increased local employment opportunities and a place where people increasingly want to live, work, visit and invest.
SUSTAINABLE	A healthy and sustainable environment continues to be enjoyed by future generations.
LIVEABLE COMMUNITIES	Communities supported by a range of housing, employment, education, training, research and life-long learning opportunities with access to vibrant, well-serviced centres. The design of new developments and the redevelopment of existing areas encourages community interaction and cohesion.
IMPROVED REGIONAL COORDINATION AND IDENTITY	A region where important issues such as the provision and location of essential human services and associated infrastructure are identified, coordinated and well managed. There exists a strong regional identity and pride in the Central Coast.

a vision for the future

THE CENTRAL COAST AT 2031

In 2031 the Central Coast will have:

- a population of just over 400 000 people
- an additional 56 000 dwellings
- more units and townhouses in key centres, to provide a better housing mix as larger centres are revitalised and new residential land is released
- a regional city at Gosford and major centre at Tuggerah– Wyong, focused on business

STATE SIGNIFICANT SITES

The Minister for Planning has declared that two major projects in Wyong Shire will be considered as State Significant Sites, under State Environmental Planning Policy (Major Projects) 2005. The Minister will determine new planning controls for these important projects.

The projects are:

- Warnervale Town Centre This mixed use development covers a 119 hectare precinct in Warnervale, and will provide a new town centre focused on public transport. The town centre will house up to 5000 residents, along with retail, commercial, community and conservation areas.
- Wyong Employment Zone This site is strategically located between the Warnervale Town Centre and the F3 Freeway. The Wyong Employment Zone is expected to generate 6000 jobs and to set aside important conservation areas.

activity, housing opportunities and employment generation

- town centres at The Entrance, Bateau Bay, Erina, Lake Haven, Toukley, Woy Woy and Warnervale
- seventeen villages and numerous neighbourhoods with viable shops and services and high amenity.

The Region will also have:

- sufficient employment land and retail and commercial floor space to provide capacity for more than 45 000 additional jobs
- better connected centres and employment areas protected rural and resource lands and conservation areas as urban development is directed to existing centres and appropriate release areas in the north of Wyong shire
- a strong economy that maximises investment opportunities for competitive

businesses and employment opportunities for the regional workforce

- increased opportunities for local products and services to be provided to other areas within the Greater Metropolitan Region
- an economy that effectively competes in a range of valueadded activities in business services, cultural, sporting and recreational industries, health services, advanced manufacturing and logistics, tourism and hospitality
- new business opportunities that support the lifestyle and service requirements of a rapidly growing and ageing population
- recognition for Gosford as an important public administration centre within the Greater Metropolitan Region.

THE STRATEGY AT A GLANCE

The Central Coast Regional Strategy will provide the strategic framework to guide sustainable growth within the Region over the next 25 years. This Regional Strategy:

- Provides a plan to accommodate an additional 100 000 people expected to be living in the Region by 2031.
- Identifies that an additional 56 000 dwellings will be required over the next 25 years to accommodate the increased population and falling household occupancy levels.
- Focuses the majority of new housing in existing urban areas

 71 per cent or 40 000 new dwellings will be located in centres (including up to 3000 in and around the new Warnervale town centre) and existing urban areas. Twenty-nine per cent or 16 000 new dwellings will be located in other new land release areas with the majority of these in the North Wyong Shire Structure Plan Area.
- Provides a framework that allows for flexibility in the distribution of population and employment targets, having

regard to more detailed local planning that is consistent with the Regional Strategy and centres hierarchy.

- Promotes Gosford as the regional city of the Central Coast and Tuggerah–Wyong as the major centre with a focus on employment generation and the key priorities for centre planning.
- Identifies the North Wyong Shire Structure Plan Area as the focus for new employment lands and new greenfield residential development and the key priority for release area planning.
- Nominates a framework under which future lands will be identified.
- Supports creating the capacity for over 45 000 jobs in the Region over the next 25 years: 6000 in Gosford, 5500 in Tuggerah-Wyong, 18 000 in the remaining centres and other employment types (e.g. home business), 5000 in Employment Lands and 10 500 in the North Wyong Shire Structure Plan Area.

- Provides a framework by which future employment opportunities beyond this can be identified and located.
- Prevents development in areas constrained by coastal processes, flooding, wetlands, important primary industry resources and significant scenic and cultural landscapes.
- Protects the cultural, Aboriginal and non-Aboriginal heritage values and visual character of the Region's centres and surrounding landscapes.
- Provides a framework for important environmental assets, landscape values and natural resources to be identified and protected.
- Provides a framework for future rail and road transport infrastructure to be identified and prioritised.
- Requires that new development occurs in a sustainable manner.

All major development proposals will be required to contribute to additional regional infrastructure costs.

LINKAGE BETWEEN CENTRES

Major corridors in both LGAs provide the largest concentration of residential and employment development. The Region's intra-regional road network focuses this activity on the two major centres; The Gosford Regional City in Gosford LGA and the Tuggerah-Wyong Major Centre in Wyong LGA.

NORTH WYONG SHIRE STRUCTURE PLAN AREA

A structure plan will identify land available for development and those areas that need to be preserved because of their conservation or resource value. The Structure Plan will include the majority of future greenfield release areas for the Region. The Wyong Employment Zone and a new Town Centre at Warnervale will be the initial focus of development within the structure plan area.

NEW EMPLOYMENT LANDS

The Wyong Employment Zone is a major employment node that is being planned between the Sparks Road F3 interchange and the site of the new Warnervale Town Centre. This node will capitalise on the location between Sydney and Newcastle, be over 300 hectares in size and generate capacity for up to 6000 new jobs.

EMPLOYMENT LANDS

Contain various employment activities such as factories, warehouses, high tech manufacturing, transport logistics or major storage operations with some associated offices. These places are vital to our economy.

///////

CONSTRAINED EMPLOYMENT LANDS

RAIL NETWORK AND STATION

STRATEGIC BUS CORRIDOR

FREEWAY

HIGHWAY

MAJOR ROAD

NATIONAL PARK

REGIONAL/STATE PARK

RURAL AND RESOURCE LAND

EXISTING URBAN AREA

NORTH

EAST

100 000 more people 56 000 new homes 45 000+ new jobs 25 year plan 7 town centres 1 major centre 1 regional city

GOSFORD CITY LGA

Gosford City is projected to grow by an additional 30 000 people, with the majority being housed in existing urban areas and in centres. No new greenfield areas are planned.

WYONG SHIRE LGA

Wyong Shire is projected to grow by an additional 70 000 people who will be housed in existing urban areas and green field areas. The Tuggerah-Wyong Major Centre will be the Shire's principal centre for retail, business and administration.

REGIONAL CITY

Gosford will be a city serving the entire Region. It will provide the Central Coast with higher-order civic and administration services, cultural and recreational facilities, medical/health specialists and services (including a major regional hospital), professional services, a regional library, regional entertainment facilities and a regional civic precinct. The revitalisation of Gosford will refocus it as the Regional City and strengthen its economic and employment significance.

MAJOR CENTRE

The Tuggerah-Wyong centre will develop as the Region's Major Centre and will perform vital economic, employment, civic, residential, social and cultural roles for the northern half of the Central Coast and support the Gosford Regional City.

TOWN CENTRE

Town Centres will generally have concentrations of retail, health and professional services mixed with medium density residential within and adjoining the centre. Town Centres will also serve surrounding residential areas and have a public transport interchange.

VILLAGE

Village Centres will generally be small to medium sized concentrations of retail, health and other services integrated with medium density (largely town house style) residential living. Local public transport will provide connections to Town Centres.

Centres and housing

BACKGROUND

Settlement in the Central Coast is characterised by a network of towns, villages, neighbourhoods and rural communities. Seventy per cent of future residential growth to 2031 is forecast to occur in the Wyong local government area with 30 per cent in the Gosford local government area. Map 2 shows nominated centres, existing greenfield areas and the North Wyong Shire Structure Plan Area that will be investigated for its potential for additional greenfield development.

To accommodate this growth, the Central Coast will require 56 000 new dwellings with 40 000 new homes to be located in centres and existing urban areas and 16 000 new homes located in greenfield release areas. The largest proportion of future growth will be in existing and emerging centres.

The identified benefits of concentrating growth and activities in centres include:

 improved access to and coordination of retail, office, health, education, leisure, entertainment and cultural facilities, and community and personal services

- collaboration, competition and innovation-sharing among clustered businesses
- more productive use of existing infrastructure (state and local)
- better returns and outcomes for public and private investment
- opportunity for increased sustainable transport options such as public transport, walking and cycling, leading to healthier communities and enabling people to carry out a number of activities in one location
- reinforced, revitalised and strengthened current centres
- protected sensitive and nonurban locations, including agricultural and resource lands.
 With such rapid historical population growth, the Region's unique character has changed
- providing appropriate design standards and guidelines to maintain and enhance centres will result in high quality development responsive to the Region's climate, natural

features, landscape and character.

The dwelling and employment capacity targets need to be distributed across the Region and in a variety of centres. Redevelopment and revitalisation strategies will be required for the strategic centres of Gosford and Tuggerah–Wyong, as well as other centres within the centres hierarchy. As well as controls on the built form, local councils will also need to consider infrastructure and servicing, and place management strategies to assist in achieving redevelopment objectives.

OUTCOMES

New development will include well designed housing within close proximity to services and facilities, preferably within walking distance. Well located new development will assist in creating better, attractive, adaptable and self-reliant settlements that foster a stronger sense of community identity and place. The provision of more adaptable housing will allow the ageing population to 'age in place'.

centres and housing

DEFINITIONS

Greenfield development

Development that occurs outside of the existing urban footprint, excluding minor infill, and includes areas already identified for future development.

Centres development

Development that occurs within and around the centres defined in the Regional Strategy.

Infill development

Development that occurs generally within the existing urban footprint and outside of the centres, such as dual occupancy development, subdivision of existing allotments and redevelopment of previously non-residential land within urban areas for residential purposes. This category can also include minor infill development on the edge of the urban footprint.

Sydney Region Land Supply Program

The NSW Government has established a Land Supply Program within the Department of Planning to ensure the strategic provision of jobs and housing at a local and subregional level. This program includes an enhanced Metropolitan Development Program (MDP) as well as establishing an Employment Lands Development Program (ELDP).

Metropolitan Development Program (MDP)

The NSW Government's key program for managing residential land and housing supply, and assisting infrastructure coordination. Originally established in 1981 as the Urban Development Program, it includes both housing supply in the established areas and in fringe greenfield locations.

The NSW Government approval is required for new greenfield areas to be included on the MDP. They must be consistent with this Strategy and satisfy the Sustainability Criteria included in Appendix 3.

As part of the enhanced MDP a 'Five and Ten Year Staging and Sequencing Plan' is being prepared that includes a program for the release of land and identifies key infrastructure.

Employment Lands Development Program (ELDP)

The ELDP has been established to ensure land the Sydney Region will continue to have sufficient stocks of appropriately located, zoned and serviced land to support economic development and competitiveness. The ELDP will parallel the MDP. The two programs are aligned under the Land Supply Program.

METRIX planning tool

The Sydney Metropolitan Strategy committed to both subregional and regional planning, in consultation with local government and State agencies. The METRIX planning tool is an internet-based electronic model that has been developed by the Department of Planning to assist this process. The tool can be used by councils to estimate how many dwellings might ideally be expected to be located within identified centres and how many may be expected to be outside of these centres.

The METRIX tool allows councils and the State Government to share information and to perform analysis of various scenarios for the distribution of future dwelling growth. When council input their long-term (2013, 2021 and 2031) dwelling and employment capacity targets for their local government area, the data will then be used to inform discussions with State agencies and influence long-term spending on infrastructure through the State Infrastructure Strategy. The METRIX tool has been made available to both Gosford and Wyong councils.

Strategic centres

The Strategic centres of Gosford regional city and Tuggerah–Wyong major centre will play a vital role in shaping the future of the Central Coast. Development of the centres inline with their role in the centres hierarchy is critical to ensuring sustainable growth, providing a focal point for local development and a significant contribution to local employment capacity. Strategic centres will be planned in partnership between the Department of Planning and councils.

Types of centres

The Central Coast Regional Strategy identifies a hierarchy of centres, classifies larger centres and articulates their future roles. The Strategy also identifies the amount of employment that each centre type within the hierarchy requires and the amount, distribution and mix of housing required to 2031. The size, status and functions of a centre broadly correspond to its level of accessibility by various means of transport and its level of business and community investment.

The Central Coast centres hierarchy is illustrated in the Regional Strategy Map, described in Appendix 2 and is summarised in Table 1.

Table 1: The Central Coast centres hierarchy

Classification	Summary of hierarchy
Regional city (Gosford)	The waterfront city of Gosford (including the City Centre and surrounding areas) will be planned to function as the Central Coast's Regional City over the next 25 years. West Gosford, East Gosford and Erina will be planned to grow whilst complementing Gosford and ensuring that it realises its potential as the Central Coast's Regional City.
Major centre (Tuggerah–Wyong)	Tuggerah–Wyong will become a Major Centre with the main shopping, civic and business focus for Wyong Shire. The close proximity and complementary roles of Tuggerah and Wyong will be built on and planned in a coordinated fashion. Wyong, Tuggerah Straight, Anzac Road, Tuggerah Business Park, Westfield Tuggerah, Tuggerah Supa Centa, Westfield's 'Tuggerah Gateway' site and the Tuggerah Lake Reserve will play key roles for the overall centre.
Employment lands	Employment Lands contain the Region's industrial lands such as factories and warehouses. They exclude business–commercial lands and examples include Somersby, Lisarow and Berkeley Vale.
Other centres (town centres, villages and neighbourhoods)	There are over 50 Town Centres, Villages and Neighbourhoods on the Central Coast. Whilst renewal and increased residential densities will occur in these centres over the next 25 years, this will occur at an appropriate scale to protect and enhance the character of these centres. Planning for these centres by local government will be based on the Central Coast Regional Strategy.

THE CENTRAL COAST'S TWO KEY CENTRES ARE

The Regional City of GOSFORD

The Major Centre of TUGGERAH–WYONG

The NSW Government, in partnership with local government, will plan for the strategic centres of Gosford and Tuggerah–Wyong as a priority. Support will include working with local government and other stakeholders to ensure the centres achieve increased economic activity and employment.

centres and housing

Gosford regional city

In 2006, the Department of Planning's Cities Taskforce, in partnership with Gosford City Council, prepared a suite of planning tools for Gosford City that consists of a vision, local environmental plan, development control plan and civic improvement plan. The other regional cities in the Greater Metropolitan Region are Parramatta, Liverpool, Penrith, Wollongong and Newcastle. The plans for Gosford were also prepared in close consultation with a range of government representatives and nongovernment representatives including industry groups, business groups and environmental groups.

The Gosford City Centre plans aim to establish Gosford as a vibrant, attractive and liveable mixed-use city centre, at the heart of the Central Coast regional economy and community. An increase in jobs is to occur around high growth industries such as business services, health, education, retail, tourism and cultural activities. The city centre will benefit from its thriving health industry, higher education activities and from strengthened commercial and retail, waterfront, cultural, leisure and sporting precincts. The city centre will have 6000 new jobs and 10 000 more residents within the next 25 years.

The plan for Gosford:

- create a liveable city
- link and grow the health precinct

- develop the city as a learning centre
- provide for healthy and active lifestyles
- improve the natural environment
- increase commercial investment
- facilitate access and mobility around the city centre
- create new gateways to the city
- develop the railway station as a transport hub
- create a waterfront recreation and cultural precinct
- establish a new town square at Kibble Park
- improve the quality of the public domain
- ensure human scale active street edges
- attract new shopping and leisure activities.

Tuggerah–Wyong major centre

The Tuggerah–Wyong area will be developed as a major centre and will perform vital economic, employment, civic, residential, social, cultural, entertainment and recreation roles for the north of the Central Coast. The major centre will provide access to the F3 Freeway and will be a focal point for major roads and public transport networks that provide key links to surrounding town centres and Gosford regional city. The Department of Planning will continue to work with Wyong Council to achieve the goals of the relevant local planning strategies to ensure that this centre, as a whole, achieves its major centre role. The directions that have been expressed through council's strategy will inform future planning and include plans to:

- revitalise Wyong centre
- investigate higher density housing
- improve transport links
- upgrade the Westfield shopping centre at Tuggerah
- develop the area between Westfield shopping centre and Tuggerah station
- develop the site between Westfield shopping centre and the F3 Freeway
- investigate development at Tuggerah Straight
- investigate bus services improvements within the centre.

The main challenges for the Tuggerah–Wyong major centre include connecting Tuggerah and Wyong, responding to the large expanses of flood prone land, improving urban design, revitalising Wyong and protecting development opportunities east and west of the Westfield site.

Future reviews of the Regional Strategy may consider the need for additional employment lands west of the F3 at Tuggerah and adjoining

areas, having regard to the overall supply of employment land and progress with development of the Tuggerah–Wyong major centre.

Housing capacity targets

The housing capacity targets for Gosford and Wyong local government areas to 2031 are summarised in Table 2.

As part of the preparation of their principal local environmental plans (LEPs), councils will need to examine land located within and around centres (i.e. generally within a radius of 1000 metres of the regional city and major centre, 800 metres for towns, 400–600 metres for villages and 150 metres for neighbourhoods) for its residential potential to support the centres. Dwelling capacities have been distributed across the respective local government areas.

Councils will also need to undertake a detailed assessment of the capacity of their urban areas to accommodate the projected population, as part of that process. The overall objective for councils will be to ensure sufficient zoned capacity to allow their respective targets to be met for dwelling growth to 2031 and beyond. The capacity assessment will be aided by urban capacity modelling tools developed by the Department of Planning, which has been provided to both councils. The Department of Planning will continue to update the METRIX tool to assist local housing market analysis.

Table 2: Additional dwellings by type and LGA to 2031

Centre Type	Number and percentage of new dwellings		
	Gosford local government area	Wyong local government area	Central Coast Region
Gosford regional city	6000 (36%)		
Tuggerah-Wyong major centre		4000 (10%)	
Centres (town centres, villages and neighbourhoods)	8500 (52%)	14 500 (37%) ⁽¹⁾	
All centres			33 000
Infill	2000 12%	5000 (13%)	7000
Greenfield	0 (0%)	16 000 (40%) (2)	16 000
Subtotal	16 500 (30%)	39 500 (70%)	
Dwelling totals		56 000	

1 Includes the Warnervale Town Centre.

2 Targets for greenfield include the North Wyong Shire Structure Plan Area and MDP areas that are outside that area

Councils will be required to demonstrate, through detailed local planning, the distribution of capacity targets across a range of centres within their area. They can assess the centres in their area against the Centres Hierarchy (Appendix 2), including determining individual capacity targets for lower order centres.

Housing supply and demand

Primarily the Regional Strategy plans for increased housing supply in existing areas. Seventy one per cent of new dwellings will be located in centres (including the new Warnervale town centre) and in urban areas through infill and redevelopment. Due to the forecast changing demographics of the Region and the need to revitalise a number of centres, a mix of housing types will be needed. An example of a specific housing need for the Central Coast will be self-care housing for seniors or people with a disability. Seniors living development is one form of housing that will assist councils in achieving their capacity targets.

Planning for the North Wyong Shire Structure Plan Area will identify suitable land for the majority of greenfield residential development, with an initial focus on areas supporting the new Warnervale town centre. The Structure Plan will also identify land with important conservation values.

LEPs will be required to demonstrate that the population, housing and employment capacity targets set by this Strategy can be achieved. Following more detailed local planning there may be flexibility in the distribution of population and housing capacity targets, provided they are consistent with the requirements of the Regional Strategy and centres hierarchy. When preparing new LEPs councils will also be required to review the validity of the existing urban footprint and

centres and housing

appropriateness of zonings on the fringe of that footprint.

Greenfield development

The Central Coast, as one of five key submarkets for greenfield housing supply in the metropolitan region, has historically provided 12 per cent of greenfield land supply.

Twenty-nine per cent of new houses on the Central Coast will be built in greenfield release areas. Greenfield areas will include areas already identified under the Metropolitan Development Program (MDP) and suitable land within the North Wyong Shire Structure Plan Area. Planning for this area will involve a wholeof-government approach led by the Department of Planning, in conjunction with Wyong Shire Council. The Structure Plan for the North Wyong Shire Structure Plan Area is targeted for completion in 2008. The Structure Plan is an essential step in ensuring a continual supply of land from the Central Coast submarket.

The North Wyong Shire Structure Plan will incorporate plans for the new Warnervale town centre and the Wyong Employment Zone. Both of these areas are currently being considered for assessment as State significant sites, meaning the Minister for Planning will set clear and consistent guidelines for future development and deliver certainty for these important employment areas. There will be a range of actions and coordination mechanisms required for regional and local infrastructure to allow development of these sites to occur.

The North Wyong Shire Structure Plan will identify land that is suitable, and not suitable, for future development and the future land uses that may be appropriate. In the short term it is expected that areenfield development will focus on the Warnervale town centre and the new employment areas. The Structure Plan will also have regard to development proposals at Catherine Hill Bay, and Gwandalan where there may be opportunities for expansion that would assist in attracting a higher level of facilities and services for that locality. The Structure Plan will also include a staging and sequencing plan and an infrastructure plan to inform future planning for this area and infrastructure investment decisions.

Not all land identified in the Structure Plan area will be suitable for residential or employment development. Land will also need to be set aside for conservation, open space, recreation, drainage, infrastructure provision and resource lands. Characteristics that will substantially limit development in some areas include current and future mine subsidence and flooding issues as well as threatened species and corridor issues. The development of a regional conservation plan will allow improved coordination of decisions related to biodiversity conservation, biodiversity offsets and land release.

Areas west of the F3 Freeway are not required for additional urban

residential development potential during the life of the Strategy.

The Department of Planning has released a regional strategy for the Lower Hunter Region that will inform the preparation of the North Wyong Shire Structure Plan. That strategy has identified the potential for future greenfield development immediately north of the Doyalson area, in the vicinity of Wyee and at Catherine Hill Bay and Gwandalan.

Other release sites not currently identified in the Central Coast Regional Strategy may be considered if it can be demonstrated that the proposal satisfies the Sustainability Criteria outlined in Appendix 3. However, these opportunities for settlement expansion will not apply to the rezoning of land for urban residential development west of the F3 Freeway.

Centres development

Greater residential densities will be located in higher-order centres such as the regional city, major centre and town centres. Increased densities may also be achieved in villages and neighbourhoods but this will be at a lower scale and more focused on the centres themselves. The typical housing type and mix for each centre type is described in the Centres Hierarchy (Appendix 2). The form, location and desired character of development for each centre will be determined by local government, in conjunction with the Department of Planning having regard to the

Centres Hierarchy. Councils will be required to provide the zoned capacity to enable the dwelling capacity targets to be achieved for centres as part of LEPs or local planning strategies, in consultation with the Department of Planning. The take-up and remaining capacity of centres will be considered as part of future reviews of the Central Coast Regional Strategy.

Rural residential development

Existing rural residential development will continue to provide a choice of housing in the Region. Increasing rural small holdings raises a number of issues including fragmentation of agricultural lands and subsequent loss of efficiencies, conflict with other resource land uses such as extractive industries, water rights issues and higher servicing costs. Under the Central Coast Regional Strategy, opportunities for new rural residential development will be limited to those already provided in the Region and opportunities, if any, identified as a part of the North Wyong Shire Structure Plan.

Housing affordability

Housing affordability is a key consideration for all tiers of government in the Region over the next 25 years. The Regional Strategy provides a diversity of housing types which, together with other initiatives, will contribute towards housing affordability. The NSW State Plan considers housing affordability from two perspectives. Firstly, from the perspective of the first home buyer for whom purchasing a home is increasingly difficult. Secondly, from the perspective of the most vulnerable households; the frail aged, people with disabilities, people with mental illness and people at risk of homelessness; who face poor health, educational or other social outcomes due to high housing costs or overcrowding.

The Metropolitan Strategy, in line with the State Plan, sets goals for housing and land supply. Achieving these targets at a subregional level will ensure the distribution of growth in a manner that provides greater housing choice.

The NSW Government has a range of programs and services to help people gain access to first home ownership. These include:

- the First Home Owners Grant of \$7000 toward the purchase or construction of a new home;
- the First Home Plus scheme, which provides stamp duty and mortgage duty exemptions and concessions for first home buyers, and the First Home Plus One scheme which extends stamp duty concessions to shared equity arrangements; and
- the abolition of mortgage duty on the purchase of owner-occupied residences from 1 September 2007, providing a saving of almost \$2000 on a \$500 000 mortgage and benefiting around 186 000 home buyers each year.

From 1 July 2008 mortgage duty on the purchase of residential investment properties will also be abolished and land tax cuts for property investors introduced.

The NSW Government allocates significant funding towards assisting those most in need to obtain appropriate and affordable accommodation through public and community housing.

The Affordable Community Housing Strategy, announced in March 2007, invests more than \$230 million over four years to deliver more affordable rental housing to people on low to moderate income focusing on:

- long-term leases to community housing providers to provide greater income security and increase their ability to borrow for stock increases
- creation of an Affordable Housing Innovations Fund to increase the supply of affordable community housing through partnerships between the Government, community sector, and private investors.

Encouraging private investment in affordable rental housing is a key element of the strategy.

Gosford Council completed an affordable housing strategy in 2005, and Wyong Council is currently preparing a strategy that will address affordability issues. These strategies will need to be incorporated into the councils' principal LEPs.

4 centres and housing

Wyong Council's affordable housing strategy and the North Wyong Shire Structure Plan will consider the role that residential parks and manufactured home estates play in the provision of affordable housing. In 2001 this form of housing comprised 2.3 per cent of all housing in Wyong shire, with a large proportion of it in relatively isolated locations in the northern half of the shire.

For the most vulnerable households the NSW Government remains committed to a strong social housing sector. The State Plan, released in November 2006, identifies the NSW Government's commitment to maintaining the total social housing stock. Councils, in preparing centres planning strategies should discuss the potential for redevelopment of social housing and the role that this could play in helping to achieve council objectives for that centre.

Design quality

The Department of Planning will undertake a series of initiatives to improve design quality in new development including:

• Preparation of educational material for training local government councillors on the benefits and importance of good urban design.

- Develop a set of training modules in partnership with various professional and industry associations to promote a better understanding of urban design and housing types.
- Expand the success of SEPP No.
 65 Design Quality of Residential Flat Development to include medium density housing forms such as town houses and villas.
- Develop Urban Design Guidelines for the new growth centres and Centre Design Guidelines for existing areas undergoing urban renewal.
- Identifying landmark and exemplary sites and instigating processes, including design competitions, to promote excellence in design and planning.

ACTIONS

4.1 The Cities Taskforce, established by the Department of Planning, to continue to work with local government and other stakeholders in planning Gosford Regional City.

4.2 Councils are to provide for a mix of housing types, including housing that will accommodate an ageing population and smaller household sizes through the preparation of LEPs and strategies.

4.3 Councils are to facilitate competitive land releases in the Region and to meet, as a minimum, the dwelling capacity targets and distribution by centres provided in this Regional Strategy, Work to be done in conjunction with the Department of Planning and delivered through the timely preparation of LEPs.

4.4 Councils are to investigate the potential for land located within and around centres for future housing opportunities, consistent with the centres hierarchy and the dwelling and employment capacity targets through the preparation of LEPs and local planning strategies, (i.e. generally within a radius of 1000 metres of a regional city and major centre, 800 metres for towns, 400–600 metres for villages and 150 metres for neighbourhoods).

4.5 Councils are to review their current residential development strategies, including a review of the adequacy and accuracy of existing urban boundaries and zonings in fringe areas, through the preparation of principal LEPs.

4.6 Land to be rezoned for housing during the life of the Strategy is to be located within existing urban areas, existing MDP areas, areas identified through preparation of LEPs and greenfield areas nominated in the North Wyong Shire Structure Plan.

4.7 The majority of future greenfield development is to be concentrated around the Warnervale town centre and Wyong Employment Zone, via the Structure Plan and associated infrastructure plans for the North Wyong Shire Structure Plan Area. This work will be undertaken by the Department of Planning in conjunction with Wyong Council.

4.8 The Department of Planning is to continue to assist Wyong Council in the planning of Warnervale town centre and the Wyong Employment Zone.

4.9 Ensure planning for the Lower Hunter Region informs the more detailed planning that will be done as part of the North Wyong Shire Structure Plan.

4.10 Provide around 70 per cent of new housing in existing urban areas and the new Warnervale town centre by:

- focusing new development in key centres to take advantage of services, shops and public transport as well as identifying and preserving the character of the Central Coast's smaller neighbourhoods and suburbs
- ensuring that existing centres will be developed consistent with the centres hierarchy.

4.11 Urban land releases to contribute to additional regional infrastructure costs in line with adopted government policy regarding infrastructure contributions.

4.12 Implement expansion of the NSW Government's new Land Supply Program for the Central Coast to:

- monitor housing supply and demand in both greenfield areas and existing areas
- include the new Employment Lands Development Program
- be the principal tool for the coordination and staging of land release for both residential and employment lands
- report the Central Coast separately from Sydney.

4.13 Consider a range of affordable housing strategies, including forms of low-cost housing, suitable zonings and development controls to improve housing choice, and specific schemes. These strategies must be consistent with relevant State policies.

4.14 State Government will develop options for improving housing affordability, with a focus on affordable housing for particular

groups in the community. The Department of Housing and Department of Planning to identify how these initiatives can be applied to the Central Coast.

4.15 Councils are to consider the appropriateness of the locations in which residential parks or caravan parks are permissible during preparation of principal LEPs, including their access to services. This review is also to have regard for protection of existing affordable housing stock.

4.16 Councils to prepare locally responsive design guidelines for the urban areas and include provisions to ensure that new development is consistent with these guidelines.

4.17 Councils to incorporate provisions into development control plans that require new buildings to be designed to be able to adapt to meet the needs of a changing demographic and, where appropriate, to alternative future uses.

4.18 In planning for development and redevelopment of urban areas, councils are to consider the need for civic open space and access to a variety of open space and recreation opportunities (e.g. coastal foreshore and riparian land), in a manner that is consistent with the maintenance of ecological values.

4 centres and housing

4.19 Recognise the regional and state significance of the Warnervale town centre in providing a new community, government and business focus over the next 25 years. To ensure this, the NSW Government will:

- lead the major strategic planning for this area
- ensure that Ministerial consent is required for major developments and infrastructure in that area, where appropriate

4.20 The Department of Planning, as a part of future reviews, is to review population and employment capacity targets contained within this Strategy and will work with councils to determine the take up of land for residential and employment purposes.

4.21 Councils and the NSW Government are to undertake integrated land use and transport planning to ensure that opportunities to benefit from infrastructure investment are realised.

4.22 Councils are to ensure location of new dwellings improves the Region's performance against the target for State Plan priority E5 'Jobs closer to home - increase the proportion of people living within 30 minutes of a city or

major centre by public transport in metropolitan Sydney'.

4.23 The Department of Planning is to prepare Centre Design Guidelines to encourage improvement and appropriate renewal of local centres and exchange of practices between councils.

4.24 The Department of Planning is to assess proposed land release areas against sustainability criteria and implications on infrastructure funding.

4.25 Prior to the preparation of LEPs and centres planning strategies, councils need to establish whether development or redevelopment of any significant government landholdings could assist in achieving the overall objectives for that centre.

4.26 Councils are to implement their cultural plans and investigate opportunities to encourage clusters of entertainment and cultural facilities, including activities based around the night economy when preparing centres planning strategies.

Economy and employment

BACKGROUND

A key issue for the Central Coast over the next 25 years is to increase the current level of employment self containment. Historically, local employment growth has not kept pace with increases in population. Over 25 per cent of employed persons, or nearly 30 000 people, who live on the Central Coast currently work outside the Central Coast. The majority of these workers commute to Sydney. Improving economic development and increasing local employment is fundamental to reducing the proportion of workers commuting out of the Region over the next 25 years. Centres and employment lands on the Central Coast are identified on Map 3.

This chapter discusses the broad directions around which economic growth is likely to occur on the Central Coast to 2031, and identifies a series of objectives and actions to support employment growth and prosperity, particularly in relation to centres and employment lands. Sydney's Metropolitan Strategy *City of cities: a plan for Sydney's future* (NSW Department of Planning 2005) identifies a capacity

target of 55 000 jobs for the Central Coast between 2001 and 2031, which equates to a requirement for more than 45 000 new jobs between 2006 and 2031. It is estimated that approximately 10 000 jobs were created between 2001 and 2006. A range of actions are proposed to facilitate a greater level of employment self containment for the Central Coast. Close monitoring of employment growth will ensure that the capacity targets and related employment actions can be adjusted over time to ensure that the Metropolitan Strategy targets are met or exceeded.

The Central Coast's economy has evolved from primary industries, specifically agriculture, forestry and mining industries to a diverse economy with a strong presence in manufacturing and service industries. Apart from external factors such as national economic growth rates, employment growth on the Central Coast is largely driven by:

 the Region's resource base attracting investment in agriculture, fisheries, forestry, minerals/ mining and energy sectors

- population growth driving new economic and employment opportunities
- competitively-priced employment lands and the position of the Region between Sydney and the Hunter for industrial and logistics businesses and good interregional transport infrastructure, i.e. the F3 Freeway and rail
- demographic and lifestyle changes, such as young families, older professional workers who commute part-time to Sydney and retirees.

These changes have resulted in the growth of home-based businesses, and demand for childcare facilities, entertainment, cafes and specialised health services. The Region's natural assets bring an increasing number of tourists, creating opportunities in accommodation and hospitality industries.

The Central Coast economy has become important as a market for goods and services, as a focus of primary and secondary production and as a labour supply for Sydney.

With the forecast increase in population, an ageing population and the need to provide a greater diversity of employment opportunities, growth in servicerelated sectors such as retail and community services, including health, education, public administration, trades, property and business services as well as hospitality services are expected to continue.

The Region has a range of knowledge-based institutions that are major contributors to the local economy, such as Ourimbah University, major hospitals and several TAFE campuses. Combined, these present major opportunities for the Region in relation to future training opportunities and knowledgebased growth. Building on these strengths through provision of better local training and good quality local jobs will contribute to reducing the loss of people aged between 20 and 29 and provide a range of other benefits.

Agriculture makes a significant contribution to the Central Coast's economy. Several agricultural activities have the potential to increase the Region's domestic and export markets, including horticulture, particularly the high technical area of commercial plant propagation. The main agricultural areas on the Central Coast such as the Central Coast plateaus and Wyong valleys have good access to supply fresh produce to local and Sydney markets. *Employment lands for Sydney action plan* (Department of Planning 2007) identifies a range of measures to protect and enhance the supply of employment lands across the Sydney metropolitan area. The action plan detailed a range of initiatives which the NSW Government is pursuing to advance planning of employment lands. These are summarised under five key areas of activity:

- Establish an Employment Lands Development Program to maintain the balance between demand and supply of employment land.
- 2 Release more greenfield land to overcome a shortage of supply.
- 3 Develop new policy initiatives to encourage the regeneration of 'brownfield' sites to support new investment and employment opportunities.
- 4 Employ more efficient processes for zoning and developing employment lands.
- 5 Improve coordination between State departments and agencies, councils and industry to improve economic development opportunities associated with employment lands policy.

OUTCOMES

A strong policy framework is required to provide capacity for over 45 000 new jobs between 2006 and 2031, particularly for key employment areas such as professional services. Careful attention and priority must be given to planning, economic development initiatives and infrastructure planning to maximise results for the Region. A coordinated plan for economic development and employment growth on the Central Coast is needed to capitalise on its position between the global city of Sydney and the regional city of Newcastle, while strengthening its own sense as a Region.

The gap between forecast labour force growth and job growth will be managed via:

- local planning which needs to respond to the dynamics of economic change ensuring there are sufficient strategic sites and employment lands to meet industry demand and to attract new investment
- well managed commuting strategies, e.g. a relative increase in employment self containment may still result in an increase of commuter travel over current levels
- improved connections between regions – stronger links to Sydney may spur new employment opportunities in the Region as it will induce additional investment

economy and employment

 improved monitoring and consistency of data across the Region – to allow job creation and investment strategies to be continually updated to respond to changing business environments and requirements.

Population growth will spur new employment opportunities and, if managed correctly, contribute to a reduction in commuting through critical mass and more local demand. This growth alone will not be sufficient to achieve employment objectives for the Region so a Regional Economic Development and Employment Strategy will be prepared to assist job growth. The purpose of the **Regional Economic Development** and Employment Strategy will be to maintain the Region's environmental and lifestyle attributes while diversifying and deepening the economic base over the next 25 years.

A stronger sense of place will improve the Region's attractiveness to business investment by revitalising key centres such as Gosford. Other actions include promoting and encouraging entertainment, recreation and cultural activities, creating pedestrianfriendly environments, creating quality public spaces and places, improving the diversity and quality of educational opportunities available in the Region and implementing the NSW Government's planning system reforms to simplify the development assessment process. The Centres Hierarchy (Appendix 2) outlines a hierarchy for employment land and centres that provide employment opportunities across the Region. Implementing plans to revitalise Gosford will be a priority. Staging of development and growth of Tuggerah–Wyong, town centres and villages will support Gosford. Staging of development in Wyong shire will also support further development and revitalisation in Tuggerah– Wyong and the establishment of the Warnervale town centre.

A range of actions are proposed to implement the *Employment lands for Sydney action plan* including facilitation of release of greenfield employment land, identification and classification of employment land, monitoring the release of employment land and strengthening of existing employment nodes. A number of these directions will be addressed through ongoing planning and the Regional Economic Development and Employment Strategy project.

As the Region grows, a number of industries will benefit from an overall increase in the economy and the associated new infrastructure provided, which will in turn attract new opportunities. Increasing real incomes, education and skills development opportunities will reinforce a positive cycle for the Region's development. Key opportunities for the Region include:

- a general increase in economic activity and provision of quality office space will assist the growth of local business services such as accounting, financial management, IT and legal services
- attractive industrial land prices and proximity to Sydney and Newcastle, especially for Sydney-based manufacturing and logistics businesses
- significant retail growth, based on population growth, will create a need for more speciality shops, bulky goods outlets and department stores
- growth in health services, driven by population growth, lifestyle preferences, an ageing population and growing sophistication and complexity of services. The number of health-related jobs is forecast to increase substantially over the life of the Strategy
- growth in education services, with a corresponding increase in the associated employment in this sector. New schools, vocational education and higher education infrastructure will be required to support a growing population with increased participation in education and skills training
- development of business parks, which provide good building design and layout and an, emphasis on light

industrial and value-adding industries and integration of industrial, warehousing and office activities. Significant opportunities also exist to expand technology-based jobs in the Region

- forecasted high rates of growth for cultural industries as well as accommodation and hospitality. The Region's tourism advantages are also likely to increase
- growth of home-based businesses.

Table 3 outlines employment capacity targets for Central Coast centres and employment lands by local government area. These capacity targets outline the preferred employment growth scenario for the Central Coast.

Preparation of new principal LEPs by both councils will require sound strategic planning and careful consideration of the applicability of the new land use zones for areas. The Department of Planning will work closely with councils in preparing their respective strategies and plans to inform the new LEPs. The Department of Planning will continue to develop policy guidance on the application of zones and related development controls as part of the ongoing planning reform process.

ACTIONS

5.1 Promote economic and employment growth in the Region to increase the level of employment self containment and achieve capacity for more than 45 000 new jobs on the Central Coast over the next 25 years.

5.2 LEPs are to be consistent with the Central Coast Regional Strategy, the related employment

capacity targets and provide a distribution that reflects the centres hierarchy.

5.3 Councils are to investigate strategies to ensure sufficiently zoned land to enable the provision of comparatively low cost premises for start-up business. Centre strategies should include provision of low-cost office and studio space to assist business start-ups for cultural activities.

5.4 The NSW Government is to prepare a Regional Economic Development and Employment Strategy for the Central Coast that will aim to:

- examine possible employment types needed over the next 25 years
- identify strategies to improve employment opportunities in the Region and increase the level of regional employment selfcontainment
- determine where the jobs should be located
- establish a framework to monitor land area and floor space targets to help ensure an adequate supply of employment land over the next 25 years
- establish a framework so that the capacity targets and objectives of the Central Coast Regional Strategy can be met
- establish a framework for the establishment of business parks

Table 3: Central Coast employment capacity targets by local	
government area (LGA) and hierarchy 2006–31	

Centre type	Gosford LGA employment capacity targets	Wyong LGA employment capacity targets
Regional city (Gosford)	6000 (33%)	0 (0%)
Major centre (Tuggerah–Wyong)	0 (0%)	5500 (20%) ¹
Other centres (town centres, villages neighbourhoods)	9000 (50%)	9000 (33%)
Employmentlands	3000 (17%)	2000 (7%)²
North Wyong Structure Plan Area	0 (0%)	10 500³ (40%)
LGA totals	18 000 (100%)	27 000 (100%)
Regional total	45 000	

1 Targets for Tuggerah Straight and Tuggerah Business Park are included in the major centre figures.

2 Targets for Warnervale town centre are included in the 'Other centres, home-based business and other' figures.

3 Targets for the Wyong Employment Zone are included in the North Wyong Shire Structure Plan Area figures.

economy and employment

Classification	Employment lands	Local government area	Approximate size in hectares
and to be retained for ndustrial purposes	Lisarow	Gosford	50
	North Gosford and Wyoming	Gosford	25
	Erina	Gosford	10
	Somersby	Gosford	300
	West Gosford	Gosford	125
	Mount Penang (not including area proposed for business uses)	Gosford	130
	Charmhaven	Wyong	35
	Tuggerah Business Park and Berkeley Vale	Wyong	200
	Tuggerah	Wyong	60
	North Wyong	Wyong	125
	Bushells Ridge	Wyong	630 (1)
	Wyong Employment Zone (largely new)	Wyong	360 (2)
	Hakone employment Corridor (possible future)	Wyong	ТВС
	Bruce Crescent (possible future)	Wyong	ТВС
	Various employment lands precincts, i.e. Kincumber, Woy Woy, Killarney Vale, Doyalson	Gosford and Wyong	A range of sizes
Land with potential to allow for a wider range of employment uses	N/A. Precincts to be identified through local plan	ning and future reviews of the	Regional Strategy
Land that could be investigated for alternative uses	N/A. Precincts to be identified through local plan	ning and future reviews of the	Regional Strategy

Table 4: Schedule of strategic employment lands on the Central Coast

1. The Bushells Ridge area is heavily constrained by threatened species issues. The North Wyong Shire Structure Plan and Regional Conservation Plan will establish a potential employment land yield for this area.

2. The figure for the Wyong Employment zone includes the existing Warnervale Industrial Park and is based on the draft proposal currently being considered by the Department of Planning for listing as a State significant site.

- devise a strategy to increase the level of regional employment self-containment
- identify other factors outside land use planning that will assist employment growth.

5.5 The NSW Government is to recognise the regional and state significance of the Wyong Employment Zone in providing appropriate employment lands over the next 25 years by:

- leading the major strategic planning for this area
- ensuring that Ministerial consent is required for major developments and infrastructure in that area
- providing a framework to inform future state and local infrastructure decisions.

5.6 Ensure LEPs do not rezone employment lands to residential

zonings or other uses across the Central Coast, unless supported by a planning strategy agreed to by the Department of Planning.

5.7 Investigate, through the preparation of LEPs, options to expand existing employment land nodes and ensure future development occurring on employment land does not result in inappropriate fragmentation of that land.

5.8 Ensure that development of residential and mixed-use buildings in business zones do not result in a weakening of a centres retail and commercial functions.

5.9 Ensure that bulky goods retailing is not located on industrial land and is located in centres and nominated nodes.

5.10 The Department of Planning will prepare guidelines to apply to business development and enterprise corridor zones.

5.11 Ensure new retail and commercial development is located in centres. Some local convenience retailing may be required out of centre, however the presence of a convenience shop can initiate a neighbourhood centre, around which other activities such as child care facilities can be located.

5.12 The Department of Primary Industries, Department of Water and Energy and Department of Planning, in conjunction with Department of Environment and Climate Change, is to review planning for the Central Coast

plateaus and Wyong valleys to consider agriculture, extractive resources, water supply values and tourism uses and address any conflict between these uses.

5.13 The NSW Government and councils are to engage with industry regarding employment land stock to ensure a sufficient supply of employment land in the correct locations.

5.14 The NSW Government and councils are to utilise government assets and investment to support centres in accordance with the centres hierarchy.

5.15 The Department of Planning is to protect and enhance strategic employment lands through the development of an employment lands State environmental planning policy.

5.16 The Department of Planning is to establish an Employment Lands Development Program, in parallel with the Metropolitan Development Program and under a Sydney land supply program, to:

- improve planning and delivery of employment lands
- monitor demand and supply of employment lands.

5.17 The Department of Planning is to work with councils in identifying and implementing measures to manage interface issues between industrial and residential lands uses. **5.18** Enterprise corridors to be investigated and, if appropriate, implemented through principal local environmental plans – possibilities include, West Gosford and Long Jetty. Detailed guidelines on enterprise corridors will be issued by the Department of Planning.

Environment, heritage, recreation and natural resources

BACKGROUND

The Central Coast's natural environment is highly valued from a cultural, environmental and recreation perspective and is sensitive to change. More than half the Region is comprised of national parks, state forests, regional and local open space, conservation areas and aquatic systems including lakes, estuaries, lagoons, beaches, rivers, creeks, wetlands and water supply catchments, both above and below ground. The diverse range of landscapes and ecosystems support a range of threatened species populations, ecological communities and critical habitat. Sustainable growth requires managing the environmental impact of development and reducing the consumption of natural resources, as well as safeguarding assets from natural hazards, which are expected to increase over time through the impact of climate change.

A Regional Conservation Plan that identifies and protects areas of environmental and conservation value for the Central Coast is underway. In the past, the absence of such a plan has led to uncertainty, with developers having to resolve complex flora and fauna issues on a site-by-site basis with little regional context. Native vegetation on the Central Coast is identified on Map 4.

Rural and resource lands are an important element of the Central Coast environment. These lands contribute to employment, tourism, cultural and regional identity, character, biodiversity, and catchment protection.

The Central Coast is the traditional lands of the Darkinjung, Garingai and Awabakal people. The Central Coast was first settled by Europeans in the 1800s and the Region still contains a richness of both Aboriginal and non-Aboriginal archaeological sites, cultural values and settlement characteristics. A significant part of the cultural heritage of the Central Coast is embodied in the natural and built environment. The Central Coast is part of an airshed that extends from the Sydney Region to the Hunter Region. The Region's non-urban lands provide an important green edge for the north-easterly air movement across Sydney. Major air and noise pollution types on the Central Coast include road (noise and air), rail (noise and vibration) and industrial (noise and air).

Both the Hunter-Central Rivers and Hawkesbury Nepean catchment management authorities have developed catchment action plans, which include regional investment priorities and recommendations for land use planning within the Central Coast. To help achieve long-term environmental sustainability, land use planning objectives must consider the objectives of the catchment action plans and those of other resource management plans, such as water sharing plans and estuary management plans.

Rural and resource lands provide fresh local produce across the Sydney Region. The Central Coast contributes over ten per cent of Sydney's total agricultural production and significant extractive resources such as coal, clay for brick and tile manufacture, construction sand and sandstone.

environment, heritage, recreation and natural resources

While coal resources underlie large parts of the Central Coast the most viable opportunities for coal extraction occur in the northern half of Wyong shire. A large resource of friable fine to medium grained sandstone occurs on the Somersby Plateau (including the Calga area). The Somersby Plateau is a major source of fine-tomedium grain sand for the Sydney Region and Central Coast area. Smaller deposits of clay also occur.

OUTCOMES

The Regional Strategy will protect the outstanding environmental qualities of the Central Coast by:

 focusing future population growth in existing urban areas, east of the F3 Freeway (other than in and around existing villages and employment opportunities identified in the strategy), in areas identified as a part of comprehensive local environmental plan reviews and suitable areas within the North Wyong Shire Structure Plan Area

- identifying agricultural land that requires protection from inappropriate development balancing the economic benefits that could result from the extraction of sand, coal and clay resources, the need to address environmental issues, the need to preserve agricultural land use potential and the need to accommodate planned housing and employment growth in the northern half of the Wyong local government area
- requiring councils to implement the relevant policies actions and management plans including those formulated in line with the NSW Government's NSW estuary management manual and NSW coastline management manual (1990), and Floodplain development manual: the management of flood liable land (Department of Natural Resources 2005)
- requiring council environmental planning instruments to incorporate the principle of integrated water cycle management
- requiring councils to implement the relevant policies within relevant catchment management authorities' catchment action plans ensuring

new development incorporates 'water sensitive urban design' and minimising water demand

- implementing the Building and Sustainability Index (BASIX) to reduce water and energy use by residential development
- investigating measures such as dual reticulation (separate drinking and grey water systems) in new developments.

A Regional Conservation Plan will be prepared that identifies and protects state and regional biodiversity values, including buffers to these areas, and provides certainty for development. This plan will be prepared in parallel to the North Wyong Shire Structure Plan so that biodiversity planning can both guide future development and be balanced against the social and economic objectives for development in that area. The conservation plan will also provide a framework for more detailed planning to occur elsewhere in the Region.

The Region's valuable rural and resource lands will be maintained for their agricultural, water supply, environmental, mineral and extractive resources and recreation and tourism opportunities.

 The Region's national parks, waterways, coastline and foreshore areas will be conserved and managed to ensure both their preservation for environmental purposes, as well as their continuing contribution to recreation and scenic amenity.

- The Region's State forests will continue to be managed in accordance with their approved Ecologically Sustainable Forest Management Plans.
- Floodplains, estuaries and coastal areas are extremely important to the Region and require protection. The NSW Government's NSW coastal policy (Coastal Council of NSW 1997), NSW State rivers and estuaries policy (NSW Water Resources Council 1993) and Flood Prone Land Policy (incorporated in the Floodplain Development Manual) will be carried through into the formulation of local environmental plans and other strategies in the planning process.
- Planning for future development in Wyong shire will take into account the location, timing and building requirements of the NSW Mine Subsidence Board and the Department of Primary Industries.
- The Strategy will build on and implement initiatives and guidelines that include Action for air (Environment Protection Authority 1998), NSW industrial noise policy (Environment Protection Authority 1998), Noise and vibration guidelines (State Rail Authority & Railway Infrastructure Corporation 2003) and Environmental Criteria for Road Traffic Noise (Environment Protection Authority 1999). Concentrating more population in existing urban areas, focusing

more development around key public transport nodes and reducing the percentage of the workforce that commutes to Sydney will help to reduce car dependency.

- Aboriginal cultural landscapes have been identified through the Aboriginal Cultural Landscape Planning Project undertaken by the former
 Department of Infrastructure, Planning and Natural Resources.
 The project provides a set of assessment criteria and guidelines to ensure that
 Aboriginal community and cultural values are equitably considered by both NSW Government and local governments.
- The Region's centres will continue to develop while maintaining the heritage values that are important from past times. This will also have tourism benefits for the Region.

environment, heritage, recreation and natural resources

ACTIONS

6.1 The Department of Primary Industries, in partnership with the Department of Planning, is to undertake mapping of regionally significant activities, including agriculture, mining, extractive industry and special uses, to identify rural activities and resource lands for preservation.

6.2 The Department of Planning and Wyong Council are to work with the NSW Mine Subsidence Board and Department of Primary Industries to ensure future development in Wyong shire takes account of current and potential future mining issues. The findings of the strategic inquiry into the potential coal mining impacts in Wyong local government area established by the Minister for Planning in February 2007 should also be considered.

6.3 LEPs are to appropriately zone land with high state or regional environmental, agricultural, resource, vegetation, habitat, waterways, wetland or coastline values.

6.4 LEPs are to appropriately zone land of high landscape value (including scenic and cultural landscapes).

6.5 Councils, through preparation of LEPs, are to incorporate appropriate land use buffers around environmentally sensitive, rural and resource lands.

6.6 The Department of Environment and Climate Change, working with the Department of Planning, other relevant government agencies and councils, is to prepare a Regional Conservation Plan that:

- identifies the key conservation values of the Region and regionally significant corridors
- outlines how the Regional Conservation Plan relates to the Central Coast Regional Strategy and the relevant catchment action plans
- establishes a biodiversity investment guide that identifies which landscapes and habitats, at a regional level, are to be targeted for investment to achieve improved conservation outcomes
- establishes a biodiversity offset package for greenfield development within the North

Wyong Shire Structure Plan Area and a framework for an offset strategy to be established for development outside of this area until such time as detailed local strategies are prepared

- identifies mechanisms that will be used to fund biodiversity investment
- establish monitoring and review mechanisms.

6.7 The Department of Planning, Department of Primary Industries, Department of Environment and Climate Change and councils to work towards biocertification of LEPs, where appropriate.

6.8 Ensure LEPs facilitate conservation of Aboriginal and non-Aboriginal heritage.

6.9 Ensure LEPs do not rezone rural and resource lands for urban purposes or rural residential uses unless agreement from the Department of Planning is first reached regarding the value of these resources.

6.10 Incorporate provisions to control the offsite impacts of development – in particular the export of pollutants and high flows – in local development standards and policies.

6.11 Ensure LEPs and other strategies implement the *NSW* coastal policy, the NSW Flood Prone Land Policy and plans prepared in accordance with these documents.

6.12 Protect the health of the Central Coast's waterways, including the coastline, estuaries and lakes

by integrating relevant objectives and targets from the Hunter-Central Rivers and Hawkesbury Nepean Catchment Action Plans, Stormwater Management Plans and Estuary Management Plans (including both the Tuggerah Lakes and Brisbane Water Estuary Management Plans, when completed) into local planning.

6.13 Implement key NSW government initiatives and guidelines, including *Action for air*, *NSW industrial noise policy*, *Noise and vibration guidelines* and *Environmental criteria for road traffic noise*.

6.14 Integrate the aims and objectives of the *NSW waste avoidance and recovery strategy* (NSW Department of Environment and Climate Change 2007) through local development standards and policies.

6.15 Councils and the Department of Planning are to ensure that Aboriginal cultural and community values are considered in the future planning and management of the local government area.

environment, heritage, recreation and natural resources

6.16 Councils are to ensure LEPs have regard for State Environmental Planning Policy No. 71 – Coastal Protection.

6.17 The Department of Planning is to continue to expand the NSW Government's Metropolitan Greenspace program and further investigate opportunities to expand regional facilities for families such as picnic areas and walking trails within the Central Coast Region.

6.18 Councils are to continue to maintain or improve the provision of local open space, particularly in centres along strategic bus routes and around centres where urban growth is being located.

6.19 Councils and the NSW Government are to ensure that development in the North Wyong Shire Structure Plan Area and in existing urban areas is designed to encourage use of sustainable forms of transport, including walking and cycling.

6.20 Councils are to review and protect the cultural heritage values of centres, if these centres are identified to be the focus of urban renewal projects.

6.21 Councils and the NSW Government are to ensure that development pressure of tourist activities are managed to minimise

loss of natural resources, potential for land use conflict and impact on the environment.

6.22 Councils are to refer to Design in context: guidelines for infill development in the historic environment (NSW Heritage Office and the Royal Australian Institute of Architects NSW Chapter Infill Guidelines Working Party 2006) in preparing development control plans and making decisions relating to development in existing areas so it is compatible with conservation areas and heritage items. **6.23** Councils are to refer to the principles and guidelines in the *Groundwater management handbook: a guide for local government* (Sydney Coastal Councils Group 2006) when undertaking groundwater resource management and broader planning.

Natural hazards

BACKGROUND

The Central Coast Regional Strategy recognises that some areas may be subject to the effects of natural hazards such as flooding, coastal inundation and recession which are closely linked to the coastline, estuaries and foreshore areas of coastal lakes.

These areas are also subject to some of the Region's greatest development pressures. Existing and future development within the Region faces varying degrees of risk from natural hazards. Preparation and future reviews of floodplain and coastline management plans must consider the potential for these risks to increase as a result of climate change, including sea level rise.

The Coastal Protection Act 1979 requires councils to prepare Coastal Zone Management Plans using the NSW Government's *Coastal zone management manual* (1991). These management plans will form the basis for the consideration of impacts of new land releases, proposed rezoning and developments in areas subjected to hazards. These risks may increase due to sea level rise and more frequent and intense storms associated with climate change.

The Floodplain Development Manual covers the management of flood liable land and defines the NSW Government's Flood Prone Land Policy. The manual aims to reduce the impact of flooding on landowners and property. Councils must incorporate processes and planning provisions in LEPs consistent with the Floodplain Development Manual, including preparation of floodplain management plans. These policies and resulting development controls for flood prone land must also be considered as part of the development assessment process.

The Department of Planning is piloting a laser survey of part of the Region that will deliver highly accurate topographic information from which modelling of coastal inundation, flooding and recession can be improved.

In an area that has such substantial vegetated areas and a dispersed population there is a high risk of bushfires. Planning for bushfire protection is undertaken in

accordance with NSW government policy.

Similarly, the management of acid sulphate soils must be undertaken in accordance with NSW government policy.

OUTCOMES

Future urban development should be located in areas that are not vulnerable to coastline recession, frequent flooding or rising watertable consistent with a floodplain and coastal zone management plan. Local planning needs to be consistent with NSW government policy in relation to flooding, acid sulphate soils, bushfires and coastal management plans.

ACTIONS

7.1 Councils are to prepare (or update) floodplain, estuary and coastal zone management plans in order to reduce risks from natural hazards. These plans must be completed and considered in planning decisions made within the areas that they apply to.

natural hazards

7.2 Local environmental plans will zone areas subject to high hazard to reflect the capabilities of the land.

7.3 In order to manage the risks associated with climate change, councils will undertake investigations of lands with the potential to be affected by sea level rise and inundation to ensure that risks to public and private assets are minimised.

7.4 Local environmental plans will zone waterways to reflect their environmental, recreational or cultural values.

7.5 Local environmental plans will make provision for adequate setbacks in areas at risk from coastal erosion and/or oceanbased inundation in accordance with Coastal Zone Management Plans. Until these plans are made by the Minister for the Environment and Climate Change, councils cannot zone land or approve new development or redevelopment in potential hazard areas, unless assessed within a risk assessment framework adopted by the council.

Water

BACKGROUND

The Central Coast has recently experienced its worst drought on record. That fact, combined with the CSIRO's predictions of increased temperatures, changes in rainfall and storm intensity due to climate change means that a range of strategies and measures that are not yet in place, must be implemented to develop a safe, secure and reliable water supply. Ongoing security of water supply and drought recovery is a factor that will need to be considered in relation to future reviews of the Regional Strategy.

Water supply on the Central Coast is managed by Gosford and Wyong councils who are each designated as a water supply authority under the *Water Management Act 2000*. On 27 November 2006 the NSW Government assented to the *Central Coast Water Corporation Act 2006*. This Act (the date of its commencement yet to be proclaimed) provides for the establishment of the Central Coast Water Corporation to supply water and sewerage services on the Central Coast. The responsibility for water supply will remain with the councils who would wholly own this entity with revenues raised by the corporation remaining in the Region. The corporation model has been developed following a request from Gosford and Wyong councils for a new legal entity to enable improved governance and streamlined decision-making. Both councils are taking steps towards establishment of this board and it is expected that the new corporation will come into operation shortly.

Mangrove Creek, Mooney Creek, Ourimbah Creek, Jilliby Creek, Wyong River and several aquifers provide water for the Region, although other sources are being used such as the transfer of water from Hunter Water Corporation. The water supply system includes three major dams (Mangrove Creek Dam, Mardi Dam and Mooney Mooney Dam) along with three weirs, two water treatment plants, 40 reservoirs and almost 2000 kilometres of piping. Groundwater and stormwater are playing increasing roles in the water supply system through a number of projects throughout the Region.

OUTCOMES

The Gosford Wyong Councils Water Authority in recent times has focused much of its energy on contingency and recovery planning as a result of the drought. In August 2007, the local councils formally endorsed WaterPlan 2050 (Gosford Council & Wyong Councils 2007), the long-term blueprint for managing the Central Coast's water resources over the next four decades. WaterPlan 2050 provides strategies for delivering a sustainable long-term water supply system to the Central Coast, to accommodate existing and future water needs, without compromising the health of the Region's rivers, estuaries and lakes and to implement natural resource management legislation requirements, e.g. the Water Management Act 2000.

WaterPlan 2050 identifies a number of water-saving, waterharvesting and water-supply measures needed to meet long-term water requirements. Options considered under the plan include improved demand management, recycling more

water

water, more effective use of river water through building transfer schemes, transferring water from the Hunter Region, stormwater harvesting schemes in developing areas, and using groundwater. Two high priority projects have been commenced, an upgraded link between Wyong River and Mardi Dam and a pipeline linking Mangrove Dam to Mardi dam. Construction of the new Mardi-Mangrove link is expected to commence by the end of 2008 and commissioning of the project is scheduled for July 2010 (subject to the necessary approvals).

The Gosford Wyong Councils Water Authority has also achieved development approvals for desalination plants as longer term contingency options. The options for desalination include small mobile plants and a large permanent plant that has the capacity to provide 20 per cent of the Region's water supply.

The NSW Government's proposed 450 billion litre dam at Tillegra will also provide long-term benefits for the Central Coast's water supply system.

Water sharing plans have been developed for a number of Central Coast water sources including Jilliby Jilliby Creek, Ourimbah Creek and the Kulnura Mangrove Mountain groundwater source. In addition to the water sharing plans already gazetted, plans are also being developed for the remaining water sources. Water sharing plans are legal documents made under the Water Management Act 2000. They provide the rules for allocating water for the environmental needs of the water source and direct how water is to be shared. Implementation of water sharing plans is managed by the Department of Water and Energy. These plans will determine environmental flow and water access rules for both surface and groundwater and are critical to ensuring ongoing water supply for the Central Coast.

The NSW Government is working to ensure the plans meet environmental requirements and allow provision for security of water supply to service expected population growth for the Central Coast. There is agreement in principle to allow greater extraction of water during times of high flow and reduced extraction from very low flows, subject to determination of environmental flow requirements, and further information being provided by councils in relation to the environmental health of the respective waterways under the proposed extraction regime.

The NSW Government's Building Sustainability Index (BASIX) requires residential development to adopt water-efficient features with a goal of reducing water and energy consumption. This goal aligns with the Gosford Wyong Councils Water Authority's objectives of reducing water demand via the installation of water-efficient devices such as rainwater tanks.

Councils must continue to incorporate appropriate water-efficiency initiatives into both planning strategies and development controls. This is likely to include encouraging rainwater tanks, non-potable water usage, water reuse and water sensitive urban design. The NSW Government continues to support water sensitive urban design and integrated water catchment management. Councils should continue to adopt these principles in local planning and seek funding for local stormwater initiatives.

Other demand management options being implemented on the Central Coast include water restrictions, water efficiency refits, an expanded rebate system for water tanks and water efficient appliances and programs to increase efficiencies and recycled water usage for major users.

Much of the land to the west of the F3 Freeway is part of the water supply catchment of the Central Coast. The Central Coast Regional Strategy will protect the Region's water supply catchment from inappropriate development or land use.

Management of groundwater extraction and development within catchment areas will also be an ongoing area of concern for both councils and the Departments of Environment and Climate Change, and Water and Energy.

The Central Coast Regional Strategy aligns with the work of the NSW Government and councils to ensure a secure, safe, and adequate regional water supply through supporting:

- specific environmental flows for all rivers and estuaries
- sustainable extraction of groundwater
- per capita reduction in town water use
- Improved protection of water quality and quantity in water supply catchment areas
- improved water cycle management to, in part, increase reuse of water.

Several recent NSW Government initiatives that will help the local water authority and councils to provide a more robust and adaptable water supply system include:

- construction of the new 450 billion litre Tillegra Dam
- construction of a pre-treatment plant on the Williams River to

increase available water for transfers from the Hunter Region

- management of the transfer pipeline between the Hunter and Central Coast regions
- temporarily allowing increased water extraction from Ourimbah Creek
- extension of the NSW Government's Water Savings Fund (part of Metropolitan Water Plan) to the Central Coast in May 2006. This funding could be used for rainwater tank and water efficient appliance rebates and allows industry and other large water users to save and harvest water.

ACTIONS

8.1 The local water authority and councils are to implement *WaterPlan 2050*, having regard to the dwelling and employment capacity targets in the Regional Strategy for the next 25 years and take part in future reviews of these capacity targets.

8.2 Councils must incorporate appropriate water efficiency, integrated water cycle management and water sensitive urban design initiatives in local planning, development standards, policies and LEPs.

8.3 Develop water sharing plans and implement environmental flows to improve waterway health as outlined in the existing and proposed water sharing plans and relevant catchment action plans, whilst providing water for forecast population growth.

8.4 Require new residential development to comply with BASIX targets to reduce water consumption and energy consumption.

8.5 Ensure that LEPs seek to improve existing land use conflicts within defined water catchment areas.

8.6 At each review of the Regional Strategy an assessment is to be carried out on the capacity of the water supply system to adequately meet forecast housing and employment capacity targets.

🖌 🖌 Roads	20 Avoca Drive: Sun Valley Road to Bayside Drive: Widen to 4 Lanes	21 Central Coast Highway: Brisbane Water Drive, Manns Road Intersection Upgrade*	22 Central Coast Highway: Carlton Road to Matcham Road*	23 Central Coast Highway: Matcham Road to Ocean View Drive *	24 Central Coast Highway: Ocean View Drive to Tumbi Road, Widen to 4 Lanes	25 Central Coast Highway: Woy Woy Road Intersection Upgrade*	26	27 Pacific Highway: Lisarow to F3 stage 3. Railway Grescent to Glen Road, Widen to 4 Lanes*	28 Pacific Highway: Narara to Lisarow Upgrade, Manns Road to Railway Crescent*	29 Pacific Highway: Tuggerah to Wyong, Anzac Road to Johnson Road, Widen to 4 Lanes	30 Pacific Highway: Wyong Road Intersection Upgrade*	31 Sparks Road: Upgrade*	32 Terrigal Drive Upgrade*	🖌 Transmission	33 Tuggerah 330kV Transformer	Distribution	34 Berkeley Vale Zone Substation	35 Lake Munmorah Zone Substation	36 Long Jetty Feeders	37 Ourimbah Subtransmission Substation	38 Wamberal Zone Substation	39 Woy Woy & Umina Zone Substation	🗲 Generation	40 Colongra Gas Turbine Peaking Plant	Country Towns Program	41 Bar Point Sewerage Upgrade	42 Little Wobby Sewerage Upgrade	43 Mooney Mooney/Cheero Point Sewerage Upgrade	 These projects are not yet approved but form part of the \$140 billion State Infrastructure Strategy to 2017–18.
Map 5 State Infrastructure Strategy	For the Central Coast (2008) Source: State Infrastructure Strategy,	New South Wales 2008–09 to 2017–18							5 New Warnervale 12 Town Centre 4	2 C 10 13	Y 37 29 Wong	30 18 23 33	ſ	The Entrance	a Bateau Bay			GOSFORD 38	32 110	25 6 9 20			distribution metwork businesses are regulated by the Australian Energy Regulator (AER). Projects and costs are amended amually		determination will be for the five year period commencing in July 2009.			ES Regional City Major Centre Town Urban Area Major Road Rail Line National State/ Non-urban Park Regional Park Land	
Health Map 5 State Infr	1 Gosford Hospital: Carpark and Main Access Source: State Ini and Mandala Mental Health Source: State Ini	2 Wyong Hospital Redevelopment New South Wales	Education	3 Brisbane Water Secondary College: Trade School*		5 Jilliby Public School: Library and Administration Facilities*	6 Karlong Mountains High School New School	/ Losorow mign sourour. upgrade Lorary 8 Pretty Beach Public School: Demountable Replacement	Ageing, Disability and Home Care	9 Accommodation Reconfiguration and Filout,	10 Accommodation Reconfiguration and Filout,	wyorig 11 Re-accommodation of Large Residential			13 Stronger logether: New Accommodation, Wyong	<u> </u>	14 Court Upgrade: Gosford	R Police	15 Wyong Police Station				 Stabling, Central Loast Tuogerah Station Interchance and Car Park 					REGIONAL STRATEGY CENTRES	

Regional infrastructure

BACKGROUND

A range of public and private infrastructure will be required to service new employment and residential areas as well as existing areas that are subject to ongoing growth and redevelopment. An additional challenge in providing infrastructure and services to the Region is the large fluctuations due to the seasonal holiday periods. Concentrating the majority of future growth in and around the Region's centres provides an opportunity to more efficiently use existing and augmented water, energy, waste and transport infrastructure.

The Central Coast Regional Strategy is linked to the NSW Government's four-year budget cycle through the *State infrastructure strategy 2008–09 to 2017–18 New South Wales* (NSW Treasury 2008), which charts the infrastructure provision that the NSW Government will need to undertake in NSW. The State Infrastructure Strategy has an overall ten-year outlook and allows both public and private sectors, including local councils and the wider community to make decisions based on the NSW Government's priorities and timing for major infrastructure.

Given that current growth forecasts involve substantial population growth, including further growth in the commuting workforce, long term planning for infrastructure, particularly water supply, road and rail transport is critical. The Region's dispersed population, dispersed employment centres and complex geography (i.e. large water bodies and numerous conservation areas) mean that it is difficult to service areas from a road and public transport perspective. Similarly, continuing to improve the management of waste services is important as Gosford's exiting landfill sites - Woy Woy and Kincumber – are both expected to reach capacity during the life of the Strategy.

The Strategy recognises that there are several infrastructure areas that could, some time in the future, potentially constrain the capacity for growth in the Region. It will be important for these factors to be considered in future reviews of the Regional Strategy.

OUTCOMES

There are several initiatives within the Central Coast Regional Strategy that will inform future reviews of the State Infrastructure Strategy. These initiatives are all planned within the first five years of the Strategy, and include:

- a Regional Economic Development and Employment Strategy
- planning for Gosford regional city by the Cities Taskforce
- the North Wyong Shire Structure Plan
- a review of rural lands and resource planning
- a Regional Conservation Plan
- preparation of new principal LEPs (Gosford 2009 and Wyong 2011)
- outlining plans for upgrading water infrastructure (ongoing).

The Regional Strategy requires that plans for Gosford regional city and the North Wyong Shire Structure Plan Area consider infrastructure requirements and, in the case of the Structure Plan, a staging and sequencing Shire Structure Plan

will identify where the majority of the Region's future greenfield dwellings to 2031 will be located. The plan will focus the majority of new development around the new Warnervale town centre. Staging of development will be targeted to ensure that centres and key infrastructure are developed in an efficient and timely manner.

The Strategy recognises that there are short- and long-term measures that are underway to secure a sustainable water supply. New development opportunities will focus on major employment centres so as to maximise economic growth in the Region, and ongoing reviews will be required to ensure that there is satisfactory consideration of major infrastructure requirements, including water supply issues.

ACTIONS

9.1 The Department of Planning and relevant NSW government agencies are to undertake a number of strategies that will plan for future growth to implement the Central Coast Regional Strategy.

9.2 The Department of Planning is to review the population and employment capacity targets contained within this Strategy as part of five-yearly reviews.

9.3 Councils are to identify suitably-located and appropriatelyzoned land for new water supply, wastewater treatment and recycling, energy and waste avoidance, and resource recovery infrastructure, to support growth in major regional centres and major towns.

9.4 Suitable locally-generated and/ or renewable energy projects such as wind, solar, bio-waste and wave power will be supported.

9.5 In preparing LEPs, councils are to liaise with road, rail, water and energy providers and make provision for any regional road, rail, gas, water or electricity infrastructure corridors that may be required.

9.6 Councils are encouraged to promote waste avoidance and resource recovery in demolition and building work as well as in the design and occupancy of residential, commercial and industrial development.

Regional transport

BACKGROUND

Transport infrastructure on the Central Coast is provided by Federal, State and local governments. The network includes an arterial road system with major highway and freeway links to the adjoining regions, rail links, bus networks, a local airport, ferry services and pedestrian and bicycle networks.

Dispersed settlement across the Central Coast has resulted in a regional transportation network formed to connect these dispersed centres and localities. Ensuring improved transport networks for existing areas and adequate services for new development in the northern half of Wyong shire are significant challenges as a result of this settlement pattern. The Region's large water bodies with flat topography and scenic environments surrounding them, provide opportunities for improved scenic bicycle networks.

The Region is currently highly car dependent in terms of travelling between centres, railway stations and other key destinations. There are also a large number of workers who commute out of the Region for work by train and by road, predominantly on the F3 Freeway. The F3 and the Sydneyto-Newcastle rail line both have important national and State freight functions, and are susceptible to disruption by fire and storm damage.

The NSW Government is continuing to upgrade the regional road network and include bus priority and cycleway construction in these upgrades. A network of strategic bus corridors will be progressively implemented, providing fast, frequent, direct and convenient links between larger centres and major areas of patronage with more local networks. The strategic bus corridors will be supported by improved roadside infrastructure and bus priority measures, underpinned by larger contract regions for the Central Coast.

The rail corridor is located on the western fringe of the heavily populated coastal areas with buses playing an important role in intra-regional public transport. The rail network links the major centre of Tuggerah–Wyong, Gosford regional city and centres to the north and south. It also provides one of the main interregional links to the Lower Hunter and metropolitan Sydney. RailCorp's planned initiatives under the State Infrastructure Strategy include:

- a new railway station at North Warnervale
- providing additional stabling capacity on the Central Coast to accommodate new outer suburban cars
- providing an additional platform at Hornsby station (as part of the Rail Clearways Program), improving reliability for Central Coast services
- interchange and commuter car park improvements at Tuggerah and commuter car park expansion at Woy Woy.

Road and rail infrastructure play the most significant roles in moving freight to, from and through the Central Coast.

regional transport

Recent trends suggest industry is consolidating warehousing and distribution centres to reduce the cost of maintaining inventories. Distribution centres include local delivery centres, freight terminals and inter-modal facilities. There is an increasing demand for these facilities in strategic locations, particularly near major roads such as the F3 Freeway.

Warnervale Airport is owned by Wyong Shire Council and operates as a local airport. The future of the airport is being considered as part of the rezoning for the wider Wyong Employment Zone area.

Ferries on the Central Coast provide a regular service from Empire Bay to Woy Woy via Davistown and Saratoga, linking to train services. They also link between Wagstaffe and Ettalong and Palm Beach in Sydney's north. There are several privately-operated tourist cruise services on the Central Coast with a focus on Brisbane Water and Tuggerah Lakes.

A number of specific transport infrastructure projects have been identified in the *State infrastructure strategy 2008–09 to 2017–18 New South Wales* (NSW Treasury 2008). These projects are shown on Map 5.

OUTCOMES

Connecting the Central Coast's centres and focusing links on Gosford and Tuggerah–Wyong will ensure the Region grows its economic diversity whilst reducing both the economic and environmental cost of doing business. The Region's centres are being connected by public transport via existing train services, improved local bus services, and walking and cycling facilities. Both councils should continue to explore opportunities for funding under the NSW Coastal Cycleway program and the Roads and Traffic Authority's cycleway programs.

Similarly, connecting centres to destinations such as recreation areas, schools and residential areas are vital to making centres and surrounding areas attractive places to live, work and invest.

The Ministry of Transport, the Roads and Traffic Authority and RailCorp will develop strategies, that identify future improvements to the capacity of both road, rail and bus services to cater for future population growth, and to identify infrastructure investment priorities. These strategies will inform the relevant agency's total asset management plans and future reviews of the State Infrastructure Strategy. The NSW Government's Rail Clearways plan and the new Chatswood to Epping railway line will improve rail access for Central Coast residents who travel into and around Sydney. The Rail Clearways plan aims to improve capacity and reliability on the CityRail network. The benefits from these actions will extend to freight and intercity services from the Central Coast to Central Station and other areas.

As part of the bus reform process in NSW, bus services within the Region will be improved through the Ministry's integrated network planning process in partnership with the local bus operators. This process will also involve consultation with relevant stakeholders and the general community. Part of the network planning process is to introduce the strategic bus corridors identified on Map 1. The resulting integrated network plans will provide bus services that are fast, frequent and direct, connecting regional and district centres and major patronage generators such as hospitals, educational facilities and major retail centres such as Erina and Tuggerah. The network plans will also enable the RTA to provide bus priority measures along the nominated strategic bus corridors.

Improved self-containment of employment within the Region will help to reduce pressure on transport networks, particularly for flows to Sydney and the Lower Hunter Region.

A train station will be planned and developed within the new Warnervale town centre. This will greatly improve transport access for residents in the northern half Wyong shire and complement the range of retail, business, community, health, social, recreation and residential functions that are planned for that centre and its surrounds.

Connecting regions and gateways

The NSW Government's Metropolitan Strategy City of cities: a plan for Sydney's future (NSW Department of Planning 2005) recommends connecting regions and economic gateways within the Greater Metropolitan Region including the Central Coast. Subject to Federal Government support and the recent review of the F3 to M7 corridor selection and the AusLink corridor strategies - Sydney urban corridor strategy (Australian Government Department of Transport and Regional Services 2007) and Sydney-Brisbane

corridor strategy (Australian Government Department of Transport and Regional Services 2007) – there are a number of proposals undergoing assessment or evaluation. These include widening parts of the F3 Freeway to improve connection to Sydney, connecting it to the M2 Motorway and possibly north-western Sydney and the M7. The planning for these links is an ongoing process with the Federal and NSW Government working closely together.

The Metropolitan Strategy identifies the need to plan for the provision of sufficient freight transport capacity in key corridors. One of the key corridors that influence freight movement on the Central Coast is the Sydney-to-Newcastle freight corridor. Planning also needs to be undertaken to determine ways to enhance rail freight capacity between Sydney and Newcastle.

Planning for land around several of the interchanges along the F3 Freeway (including Somersby, Tuggerah and Warnervale) to become key employment land nodes (for appropriate employment types) is also important for the efficient movement of freight.

ACTIONS

10.1 The Ministry of Transport, the Roads and Traffic Authority and local councils are to implement the strategic bus corridors with improved bus priority on all corridors.

10.2 The NSW Government is committed to planning and delivering a new town centre, including the station and interchange. Bus services that reflect the centre's important role as a town centre will be introduced.

10.3 For centres that are subject to redevelopment strategies, councils are to identify, in consultation with the Ministry of Transport, passenger interchanges that are centrally located, visible from public areas, integrated into overall centres and well connected to both pedestrian and bicycle paths.

10.4 The Roads and Traffic Authority is to continue to plan for and implement upgrades to the Pacific Highway, the Central Coast Highway, Terrigal Drive, Avoca Drive and Sparks Road and to incorporate bus priority and cycleway initiatives where justified and feasible.

10 regional transport

10.5 Investigate better management of through-traffic in relation to Gosford regional city, with a long term objective of improving the connection between the city centre and the waterfront.

10.6 Assess and evaluate proposals to widen parts of the F3 Freeway. Progress investigations into the F3 Freeway and M2 Motorway connection. As a result of the Federal Government's review of the F3 Freeway and M7 Motorway corridor selection and the AusLink corridor strategies - Sydney urban corridor strategy (2007) and Sydney–Brisbane corridor strategy (2007) – undertake preliminary planning for a new connection from the M7 to north of the Hawkesbury River. The Ministry of Transport will also participate in these reviews.

10.7 The NSW Government is to continue to improve the reliability and increase the capacity of rail services by continuing to implement the Rail Clearways project, in accordance with the State Plan.

10.8 The NSW Government is to facilitate greater use of rail for freight movement and reduce the impact of road freight movement by promoting greater efficiency of road freight movements and developing a series of strategies to reduce emissions from diesel vehicles, reduce noise

impacts from freight movements, activities around the domestic intermodal terminals, as well as the movement of construction materials and bulk fuel.

10.9 Councils and the Department of Planning are to ensure there is sufficiently zoned employment land near major transport nodes to meet targets set by the Regional Strategy, through the preparation of LEPs and the North Wyong Shire Structure Plan.

10.10 Concentrate employment in areas that allow for efficient public transport servicing, such as centres and specialised key nodes.

10.11 Council and the NSW Government to investigate opportunities for additional or improved forms of regional public transport, subject to future funding.

10.12 Councils and the NSW Government to work together to align walking and cycling networks with public transport routes to improve accessibility to public transport. This will include completion of the NSW Coastal Cycleway network.

10.13 Councils in conjunction with State Government will develop strategies that identify future improvements to the capacity of road, rail and bus services to cater for population growth, and to identify infrastructure investment priorities in conjunction with future reviews of the Regional Strategy.

10.14 The NSW Government, in partnership with councils and the community, to develop and implement TravelSmart and other travel demand management initiatives including those focused on major trip generating land uses.

Implementation

This Regional Strategy will be implemented primarily through local environmental plans, development control plans, the State Infrastructure Strategy and funds collected as development contributions.

Ongoing stakeholder involvement with the Central Coast Regional Strategy will ensure it is implemented, reviewed, remains responsive and is kept up-to-date.

As part of the NSW Government's state-wide planning reforms, Gosford and Wyong councils will be required to prepare a new principal LEP by 2009 and 2011 respectively. The Minister for Planning has issued a direction to councils to ensure local plans are consistent with relevant regional strategies. The Department of Planning will also work with both councils to ensure that these reviews are achieved within this timeframe.

Other implementation mechanisms for the Central Coast Regional Strategy include:

 the Cities Taskforce, established by the Department of Planning, will continue to work with local government and other stakeholders in planning the Gosford regional city

- continuing support for planning the Tuggerah–Wyong major centre by the NSW Government and Wyong Council
- preparing a Regional Conservation Plan
- preparing a Regional Economic Development and Employment Strategy
- planning for the new Warnervale town centre and Wyong Employment Zone, in conjunction with Wyong Council
- preparing a Structure Plan that will guide future development in the northern part of Wyong Shire
- the Sydney Region Land Supply Program consisting of the Metropolitan Development Program and the Employment Lands Development Program
- reviewing rural and resources land use planning on the Central Coast
- continuing to work with the local water authority, the Department of Water and Energy and the

Department of Environment and Climate Change towards a more robust and adaptable water supply system on the Central Coast

• a statutory framework that requires councils to prepare LEPs that are consistent with the Regional Strategy.

An integrated approach to regional governance will be essential to implementing the Strategy through partnerships between all tiers of government, stakeholders and the wider community.

Contributions

Where development or rezoning increases the need for State infrastructure, the Minister for Planning may require a contribution towards the provision of infrastructure.

Funds collected from contributions from major developments will be used for regional infrastructure, consistent with the State Infrastructure Strategy, and approved biodiversity outcomes.

Funds collected by councils through section 94 contributions plans and levies will be used to fund local infrastructure and achieve any local biodiversity outcomes.

ACTIONS

11.1 Provide a statutory framework for the primary tools of implementation by preparing a Direction under section 117 of the *Environmental Planning and Assessment Act 1979* that will require all LEPs to be consistent with the Central Coast Regional Strategy.

11.2 The NSW Government to implement, review and update the State Infrastructure Strategy as part of the annual budget process.

11.3 The Department of Planning and councils are to ensure LEPs and development controls are consistent with the Regional Strategy.

11.4 The Department of Planning through the Sydney Region Land Supply Program and Employment Lands Development Program is to continue to support local planning programs through the provision of information and modelling on dwelling and employment.

Monitoring, review and governance

BACKGROUND

The Department of Planning will work in collaboration with other State agencies and partners including local government, the Federal Government, business and non-government organisations to achieve the objectives of the Regional Strategy and inform future reviews of the Regional Strategy.

The Department of Planning will review the Central Coast Regional Strategy every five years in partnership with the Central Coast Regional Coordination Management Group, and following consultation with local government. The review will assess any demographic and economic changes occurring in the Region and this will assist local councils with their five-year review of LEPs.

The NSW Government through the Metropolitan Development Program will monitor and manage the pace and location of housing growth on the Central Coast. In addition, an Employment Lands Development Program will be used to monitor employment land development. This program will provide annual updates on levels of stock, trends and projected demand.

A key vision of the Strategy is improved regional coordination over the life of the Strategy. Implementing the directions and actions in the Central Coast Regional Strategy will be the responsibility of State and local government and regional stakeholders. The Regional Coordination Management Group will provide advice on the implementation and review of the Regional Strategy against its aims and actions.

ACTIONS

The Regional Coordination Management Group is to work in partnership with Department of Planning to undertake the following actions:

12.1 Coordinate the NSW Government's response to implement the actions in the Regional Strategy.

12.2 Contribute to the development of performance measures against the aims of the Regional Strategy.

12.3 Provide a framework to inform the State Infrastructure Strategy on the strategic infrastructure priorities for the Central Coast.

12.4 Work with the Department of Planning on the five-yearly review of the Central Coast Regional Strategy.

12.5 The Department of Planning is to:

- coordinate structure planning and infrastructure planning for the North Wyong Shire Structure Plan Area
- annually review the progress on housing and employment targets in the Regional Strategy and report on progress to the Regional Coordination Management Group
- in consultation with the Department of Environment and Climate Change staff, report to the Minister for Planning and the Minister for Climate Change, Environment and Water on the progress of implementing the Central Coast Regional Conservation Plan

12 Monitoring, review and governance

- report to the Minister for Planning on the progress in implementing the dwelling and employment capacity targets in the Regional Strategy
- coordinate and take part in a comprehensive review of the Central Coast Regional Strategy every five years, or shorter periods if required by the NSW Government, in partnership with the Regional Coordination Management Group
- coordinate, as part of future reviews, an assessment of the capacity of the Region's water supply, road and rail infrastructure to cater for forecast growth.

NSW STATE PLAN AND THE CENTRAL COAST

The State plan: a new direction for New South Wales, released in November 2006, defines the overarching goals and outcomes that the NSW Government and the community agree should shape public policy over the next ten years.

The objectives and priorities of the State Plan are mirrored in the aims of the Metropolitan Strategy and set out in terms of five areas of activity of the NSW Government:

Rights, Respect and

Responsibility – the justice system and services that promote community involvement and citizenship.

Delivering Better Services – the key areas of service delivery to the whole population (health, education, transport).

Fairness and Opportunity Services – that promote social justice and reduce disadvantage.

Growing Prosperity Across NSW – activities that promote productivity and economic growth, including in rural and regional NSW.

Environment for Living – planning, environmental protection, and arts and recreation.

Implementation of the Metropolitan Strategy, the subregional strategies and regional strategies will help to achieve the priorities and targets set by the State Plan. The actions and directions of the Metropolitan Strategy – and the subsequent subregional and regional strategies - strongly contribute to the majority of the State Plan priorities, in particular, building harmonious and healthy communities, providing a high quality transport system as well as improving urban environments and stimulating business investment.

For example, the structure of the urban areas and the physical environment created by the pattern of land uses, the relationship to transport services, the quality of the pedestrian environment, including the accessibility of open space and safe walking and cycling networks, are significant for a number of outcomes. These factors strongly influence the opportunities for people to be physically active and for reducing the growth in motor vehicle use. The Regional Strategy also implements specific targets of the State Plan. This includes increasing the share of dwellings located within 30 minutes by public transport of a strategic centre and providing more jobs closer to home.

The State Plan lists a commitment to the following local actions for the Central Coast:

- implementing the Regional Strategy for the Central Coast to guide appropriate development, maintain the lifestyle and environment and include government intervention to increase local employment growth.
- ensuring employment land is provided to increase local jobs, such as the Somersby Industrial Park and the Wyong Employment Zone

- expansion of mental health services with new facilities including the Gosford Mandala Unit
- ongoing upgrades of roads in the Region, including the Central Coast Highway, Pacific Highway and Avoca Drive
- improving F3 links to Sydney to three lanes in each direction in partnership with the Federal Government
- creation of a better public transport system, including new outer suburban train carriages, upgrades at Tuggerah and Woy Woy stations, rail maintenance upgrades and better local bus services
- upgrading electricity infrastructure
- upgrading services for older people
- providing new social housing
- planning and delivering a new town centre at Warnervale, including a new railway station and transport interchange.

CENTRAL COAST CENTRES AND EMPLOYMENT HIERARCHY

Several characteristics have been considered in preparing these definitions that include centre role, scale, built form, employment type and employment numbers for the various centre types as well as the transport and services and connections that should be available in these centres. The built form controls provide a guide as to what form of development generally typifies centres with that standing. The planning regarding the scale, form, density and type of development for these centres will be undertaken by local councils. Future centres development will be focused on the regional city, major centre and centres that contribute to employment and a variety of economic activity. Detailed centres planning will largely be undertaken by councils, in consultation with the Department of Planning.

Regional City	Gosford will be the principal city serving the entire Region. It will provide the Central Coast with higher-order civic and administration services, cultural and recreational facilities, medical/health specialists and services (including a regional hospital), professional services, a regional library, regional entertainment facilities and could include a regional civic precinct. Gosford will also perform a local role for residents within the city centre.
	Gosford city will continue to include education facilities such as the TAFE and could incorporate off- campus expanded university facilities.
	The core will include specialised, possibly boutique style retail, high density housing, a major public transport hub (including a rail and bus interchange) providing connections to global Sydney and other regional cities.
	Priority will be given to:
	 expanding retail and commercial activities in the city centre and ensuring that these functions are not put at risk by residential development
	 encouraging and facilitating the development of strategic sites in the city centre that help to achieve the vision for the regional city
	• integrating the waterfront with the city centre and developing marina, performance and artistic cultural activities as well restaurants
	requiring a high standard of urban and building design within the town centre
	 investigating how through-traffic can be better managed through the CBD or redirected around the CBD.
	Built form: high density located around major public transport (up to 1000 metres from centre). The built form must respond to the landscape including the waterfront and surrounding vegetated hills. Buildings that generally have integrated uses such as a mix of commercial, retail and residential floor space. The highest residential densities will be located around the railway station.
	Employment: providing capacity for 6000 or more additional jobs.
	Transport: focal point for roads and major public transport (rail and bus) with access by walking and cycling.
	Recreation: the presence of regional open space and regional-level entertainment facilities. Major cultural activities will be hosted in the regional city.
	Shops/services: major retail and supermarket services, specialist shops, restaurants, cafés in a 'living city' that operates 24 hours a day, seven days a week. Includes professional and educational services.
	Catchment population: 10 000 to 15 000 people locally with a wider catchment of 400 000 to 450 000 people.

Major Centre	Although somewhat separated by Tuggerah Straight, the Tuggerah-Wyong centre will be unified by landscaping, building design and pedestrian cycle paths and has the advantage of two railway stations. It combines the local government area's principal administration, civic, major shopping, bulky goods and business park functions.
	Employment is expected to increase to by 4500 or more additional jobs by 2031. Growth in Tuggerah will be driven by expanding retail floor space to provide for the large Wyong Shire catchment area, improving connections between major employment generators and Tuggerah Station and through the provision of new business park opportunities. Growth in Wyong will be driven by residential development, revitalisation of the retail area, strengthening of the commercial function, provision of cultural facilities and activation of the Wyong River foreshore.
	 Priority will be given to: ensuring the future expansion of major retail and commercial elements in Tuggerah and new development contributes to achieving an attractive and pedestrian-friendly major centre creating a civic focus in Tuggerah that links with the train station improving connections to both Tuggerah and Wyong train stations from the surrounding areas increasing residential densities and town-based commercial activity in Wyong requiring a high standard of urban and building design in both Tuggerah and Wyong.
	Built form: mainly low rise but opportunities for higher densities around train stations and town centres (up to 1000 metres from centre). High amenity setting with distinctive character for both Wyong and Tuggerah.
	Employment: providing capacity for 4500 or more additional jobs to 2031. Diversified employment sectors such as retail, bulky goods, administration, business parks, cultural facilities and employment/industrial lands.
	Transport: focal point for roads and major public transport (rail and bus) with access by walking and cycling. Pedestrian linkages within the centre and with key attractors such as Wyong River and Pioneer Dairy will be substantially improved.
Employment Lands	Employment lands encompass clusters of major construction, manufacturing, light industry, transportation and storage activities. They include distribution centres, factories, warehouses and other industrial uses and should have high quality access to major strategic transport corridors.
	 There are a number of guiding principles that relate to employment lands in the Region: Where feasible, existing zoned employment land should be utilised before new employment lands are developed. However the land must be suitably located for the proposed employment activity. The rezoning of employment lands to residential and other non-employment uses should not be supported unless supported by an employment lands strategy. Opportunities for expansion of existing nodes for employment purposes where they are approaching full development should be investigated.
	• The North Wyong Shire Structure Plan will consider the future supply areas of employment lands and their relationship with other uses in that area.
	Employment lands should have appropriate buffers to residential areas.
	Examples include Somersby Industrial Park, West Gosford, Lisarow, Berkeley Vale and Wyong North.
	Built form: industrial type warehouses, factories and other industrial and light industrial use buildings.
	Employment: 10 to 50 jobs per hectare.
	Transport: access to major strategic transport corridors such as the F3 Sydney to Newcastle Freeway and Sydney to Newcastle rail freight corridor.

Town Centres	Town centres will generally have concentrations of retail, health and professional services mixed with medium density residential within the centre. Town centres will also serve surrounding residential areas.
	Services present will generally include two to three supermarkets, a discount department store, more than 50 shops, child care, schools, community facilities, bank, branch library, professional services, medical centre and small civic square.
	Centres that will develop as town centres over the next 25 years are Bateau Bay, The Entrance, Erina, Lake Haven, Toukley, Warnervale (new) and Woy Woy.
	Built form: planning strategies will be required to determine appropriate low to mid- rise living opportunities (up to six storeys, where appropriate) in and around the core of the centre (up to 800 metres from centre). Lower-rise development will be provided surrounding the core. Some clusters of commercial use within the core with higher density residential around and on top as part of overall mixed-use development.
	Employment: a variable number and type of jobs. Employment sectors will differ between town centres. Service employment focused on the local area as well as some civic services.
	Transport: public transport interchange (frequent buses and/or rail) with access by walking and cycling.
	Recreation: the presence of a civic square and sporting facilities.
	Shops/Services: the presence of retail including 50 or more shops, two to three supermarkets, a discount department store and community facilities.
	Catchment Population: 5000 people locally.
Villages	Village centres will generally be small- to medium-sized concentrations of retail, health and other services integrated with medium density (town house style) residential living. Local public transport will provide connections to town centres.
	Villages will have 11 to 50 shops, a small supermarket, child care, primary school, access to small parks and access to a general practitioner plus ancillary (dentist, podiatrist) and local business services (accountant, lawyer).
	Centres to be developed as villages over the next 25 years are Avoca Beach, Budgewoi, Chittaway Bay, East Gosford, Ettalong, Killarney Vale, Kincumber, Lake Munmorah, Lisarow, Long Jetty, Niagara Park, Ourimbah, Terrigal, Umina Beach, Wadalba, West Gosford and Wyoming.
	Built form: medium density and a focus on townhouse and villa development in close proximity to the town centre (up to either 400 or 600 metres from centre).
	Employment: less than 1000 jobs focusing on local retail and services.
	Transport: located on key transport routes with frequent buses or trains supported by walking and cycling.
	Recreation: a local park.
	Shops/Services: local retail facilities with 11 to 50 shops including a supermarket. Usually includes a primary school.
	Catchment Population: 2000 to 4000 people locally.

Neighbourhoods	Neighbourhoods generally have local shops combined with lower density residential development. Neighbourhoods will service the daily needs of residents with services being located within walking distance. They will have four to ten shops with access to small parks, a primary school and child care centre. Neighbourhoods do not usually contain health services.
	Built form: up to three-storey residential, including shop-top dwellings, townhouses and villas as well as detached houses (up to 150 metres from centre).
	Employment: less than 50 jobs predominantly in trade and local services.
	Transport: local bus service with walking and cycling.
	Recreation: a local park.
	Shops/Services: four to ten shops.
	Catchment population: 1000 people locally.
Business Parks	Out of centre commercial activity generally refers to a business park. To remain competitive with other regions, the Central Coast must continue to provide land for a diversity of employment activity over the next 25 years, including business parks. There are considerable benefits of consolidating operations into a single site that combines head office, back office, manufacturing, warehouse and distribution activities.
	Development of business parks must have a minimum warehouse component, a total maximum percentage office floor space for the park and be accessible by public transport, walking and cycling.
	The Regional Economic Development and Employment Strategy will include a framework for the development of future business that:
	 prohibits office-only activities in out-of-centre locations
	 sets a maximum percentage of office floor space within an out-of-centre commercia complex where this office floor space is integrated with activities such as manufacturing and distribution
	ensures that business parks are strategically located near a major transport corridor.
	Transport: must include frequent and direct access to public transport, and for walking and cycling.

SUSTAINABILITY CRITERIA FOR NEW LAND RELEASE - CENTRAL COAST

The following Sustainability Criteria allow the NSW Government to take strong positions in relation to matters of urban settlement in the Central Coast confident in the knowledge that innovative development proposals can still be considered even though they may be outside of the Regional Strategy process. The Sustainability Criteria represent a clear, transparent list of matters that any new proposal will be assessed against. In order that a development proposal can be considered against the Sustainability Criteria it will be necessary to demonstrate to the local council, as well as the NSW Government, that the proposal satisfies the Sustainability Criteria. As with all rezoning proposals the Department of Planning requires a thorough assessment of the merits of the proposal by the LEP Review Panel, as well as requiring public consultation through the statutory processes as set out in the *Environmental Planning and Assessment Act 1979*.

•••••••••••••••••••••••••••••••••••••••	
1. Infrastructure Provision Mechanisms in place to ensure utilities, transport, open space and communication are provided in a timely and efficient way.	 Development is consistent with the Central Coast Regional Strategy, the relevant Residential Strategy, North Wyong Structure Plan, applicable regional infrastructure plan, Metropolitan Strategy and relevant section 117 direction. The provision of infrastructure (utilities, transport, open space and communications) is costed and economically feasible based on government methodology for determining infrastructure contribution. Preparedness to enter into development agreement.
2. Access Accessible transport options for efficient and sustainable travel between homes, jobs, services and recreation to be existing or provide.	 Accessibility of the area by public transport and appropriate road access in terms of: > Location/land use: to existing networks and related activity centres. > Network: the areas potential to be serviced by economically efficient public transport services. > Catchment: the area's ability to contain or form part of the larger urban area which contains adequate transport services. Capacity for land use/transport patterns to make a positive contribution to achievement of travel and vehicle use goals. No net negative impact on performance of existing subregional road, bus, rail, ferry and freight network.
3. Housing Diversity Provide a range of housing choices to ensure a broad population can be housed.	 Contributes to the geographic market spread of housing supply, including any government targets established for housing for the aged or disabled or affordable housing.
4. Employment Lands Provide regional/local employment opportunities to support the Central Coast's expanding role in the wider regional and NSW economies.	 Maintains or improves the existing level of subregional employment self containment. Meets subregional employment capacity targets. > Employment related land is provided in appropriately zoned areas.

5. Avoidance of Risk Land use conflicts and risk to human health and life is avoided.	 Where relevant, available safe evacuation route (flood and bushfire). No residential development within the 1:100 floodplain. Avoidance of physically constrained land. > High slope. > Highly erodible. Avoidance of land use conflicts with adjacent, existing or future land use and rural activities as planned under the Regional Strategy.
6. Natural Resources Natural resource limits not exceeded/ environmental footprint minimised.	 Demand for water does not place unacceptable pressure on infrastructure capacity to supply water and environmental flows. Demonstrates most efficient/suitable use of land. Avoids identified significant agricultural land Avoids impacts on productive resource lands, extractive industries, coal, gas and other mining, fishing and aquaculture. Demand for energy does not place unacceptable pressure on infrastructure capacity to supply energy. Requires demonstration of efficient and sustainable supply solution.
7. Environmental Protection Protect and enhance biodiversity, air quality, heritage, and waterway health.	 Consistent with the approved Regional Conservation Plan. Maintains or improves areas of regionally significant terrestrial and aquatic biodiversity (as mapped and agreed by the Department of Environment and Climate Change and the Department of Primary Industries). This includes regionally significant vegetation communities, critical habitat, threatened species, populations, ecological communities and their habitats. Maintains or improves existing environmental condition for air quality. Maintains or improves existing environmental condition for water quality and quantity. Consistent with community water quality objectives for recreational water use and river health (Department of Environment and Climate Change and catchment management authority). Consistent with catchment and stormwater management planning (catchment management authority and local council). Protects areas of Aboriginal cultural heritage value (as agreed by Department of Environment and Climate Change).
8. Quality and Equity in Services Quality health, education, legal, recreational, cultural and community development and other government services are accessible.	 Available and accessible services. Do adequate services exist? Are they at capacity or is some capacity available? Has the NSW Government planned and budgeted to further service provision? Developer funding for required service upgrade/access is available.

Further information

Department of Planning

PO Box 1148 Gosford NSW 2250 Email: centralcoast@planning.nsw.gov.au Inquiries: 02 4348 5000