

KORORA RURAL RESIDENTIAL RELEASE AREA

Developer Contributions Plan 2017

TABLE OF CONTENTS

PA	ART 1 - SUMMARY SCHEDULES	
	Executive Summary	1
	Date of Commencement of the Plan	1
	Summary of Contribution Rates	2
PA	ART 2 – ADMINISTRATION AND ACCOUNTING	
	Name of the Plan	3
	Purpose of the Plan	3
	The Area to which the Plan Applies	3
	Relationship to other Plans and Policies	3
	How the Plan Operates	3
	Formula for Determining Contributions	5
	Timing of Payment of Contributions	5
	Deferred or Periodic Payment	5
	Works in Kind	6
	Exemptions	6
	Pooling of Funds	6
	Indexing of Contribution Rates	6
PA	ART 3 – STRATEGY PLANS	
	Relationship between Expected Development and Demand for	
	Additional Public Facilities	7
	Existing and Future Development in Korora	8
	Proposed Public Facilities	9
	RT 2 – ADMINISTRATION AND ACCOUNTING Name of the Plan	9
	Transport and Traffic Management	9
	Urban Planning	13
	Bushfire	tent of the Plan
	Works Schedule	14
AP	PPENDICES	
	B Standard Equivalent Tenement Figures	15

PART 1 - SUMMARY SCHEDULES

EXECUTIVE SUMMARY

This contributions plan enables Coffs Harbour City Council to levy contributions under Part 7.11 of the Environmental Planning and Assessment Act 1979 where the anticipated development will or is likely to increase the demand for public facilities

The Coffs Harbour Development Control Plan 2015 (DCP) makes provision for further rural residential expansion in the order of 250 additional dwellings accommodating 750 people. The Korora Rural Residential Release Area catchment will ultimately cater for a population of 1,500 people.

As a consequence of this anticipated development and having regard to the level of facilities currently available and the expected profile of the new population, it will be necessary to provide transport and traffic facilities and bush fire fighting equipment to cater for the additional population.

The costs of the urban planning component required to enable development of the release area are also included.

SUMMARY OF WORKS SCHEDULE

A schedule of works, estimated staging and expenditures is summarised on page 13.

SUMMARY OF CONTRIBUTION RATES

Table 1 summarises the costs of the identified public facilities.

Table 1 summarises the contribution rates applying to the different forms of development in the Korora Rural Residential Release Area. Appendix "B" includes additional contribution rates that apply to various other forms of development.

DATE OF COMMENCEMENT OF THE PLAN

This contributions plan came into operation on 27 February 2004. This plan was amended on 24 August 2005, on 22 March 2006, on 24 April 2008, on 28 June 2012, on 8 May 2013, on 18 December 2013, on 2 September 2015, 31 August 2016 and further on 16 August 2017.

Table1 - Summary of Contributions

Service/Facility	Net Cost to be Levied \$	Per Person \$	Per Lot / Large Dwelling \$	Per Small Dwelling \$	Per SEPP Seniors Living Dwelling (self care)
Transport and Traffic	3,394,661	6,591.57	17,138.08	11,996.66	9,425.94
Bush Fire Equipment	79,484	154.34	401.28	280.90	220.70
Urban Planning	217,702	422.72	1,099.07	769.35	604.49
Total Contribution	3,691,847	7,168.63	18,638.43	13,046.91	10,251.13

Notes:

- 1. Contribution rates will be applied as follows:
 - the first lot in a residential subdivision is exempt from contributions
 - the first dwelling on a residential lot is exempt from contributions
 - the contribution rate for a dual occupancy, villa, townhouse or residential flat development is the number of dwellings multiplied by the appropriate dwelling rate minus one lot rate.
- 2. A small dwelling is deemed to be any dwelling with a floor area less than 100 square metres (excluding garages and balcony areas) excluding secondary dwellings as defined under the Affordable Rental Housing State Environmental Planning Policy.
- 3. The lot rate/large dwelling rate applies to all types of dwelling with a floor area equal to or exceeding 100 square metres of floor area (excluding garages and balcony areas).
- 4. In addition to the above the relevant contribution rates for Open Space Facilities, Surf Rescue Equipment, and Coffs Harbour Road Network will also apply.
- 5. SEPP Seniors Living occupancy rates refers to developments approved under the State Environmental Planning Policy (Seniors Living) 2004.
- 6. Additional contribution rates for various other types of development are included in this plan at appendix "B"

PART 2 - ADMINISTRATION & ACCOUNTING

NAME OF THE PLAN

This contributions plan has been prepared in accordance with the provisions of Part 7.11 of the Environmental Planning and Assessment Act 1979 and Part 4 of the Environmental Planning and Assessment Regulation 2000 and may be referred to as the Korora Rural Residential Release Area Developer Contributions Plan 2016.

PURPOSE OF THE PLAN

The primary purpose of this plan is to satisfy the requirements of the Environmental Planning and Assessment Act and Regulation. This enables Council to require a contribution towards the provision, extension or augmentation of public services that will, or are likely to be required as a consequence of development in the area or that have been provided in anticipation of or to facilitate such development.

Other purposes of the plan are to:

- (i) ensure that an adequate level of public infrastructure is provided within the Korora rural residential release area as development occurs.
- (ii) enable Council to recoup funds that it has spent in the provision of public facilities in anticipation of likely future development.
- (iii) ensure that the existing community is not burdened by the provision of public facilities required as a result of future development.
- (iv) provide a comprehensive strategy for the assessment, collection, expenditure, accounting and review of development contributions on an equitable basis throughout the Korora Rural Residential Release Area.

THE AREA TO WHICH THE PLAN APPLIES

This plan applies to all land within the Korora Rural Residential Release Area as described on Map 1.

RELATIONSHIP TO OTHER PLANS AND POLICIES

This plan supplements the Coffs Harbour City Local Environmental Plan 2013 and Coffs Harbour Development Control Plan applying to the Korora Rural Residential Release Area. This contributions plan should be read in conjunction with the Open Space Developer Contributions Plan, the Surf Rescue Facilities Plan, the Coffs Harbour Road Network Plan and the Water Supply and Waste Water Treatment Carrier Development Servicing Plans and other contributions plans that may apply to the release area.

This contributions plan provides a means for implementing some of the planning and community development strategies adopted by Council.

HOW THE PLAN OPERATES

In determining a development application Council may impose a condition requiring the payment of a monetary contribution and/or the dedication of land in accordance with the provisions of this plan.

MAP 1
KORORA RURAL RESIDENTIAL RELEASE AREA

FORMULA FOR DETERMINING CONTRIBUTIONS

The formula to be used for the calculation of contributions under Part 7.11 of the Environmental Planning and Assessment Act is as set out below:

Contribution per person =
$$\frac{C - E}{P}$$

Where:

- C = total cost of works to provide the desired facility or service including land acquisition, survey and design and construction costs, but less any grant or other funds received
- E = amount of available existing contributions either as cash held or levied as at 31/12/2011.
- P = future population of catchment less lots approved

TIMING OF PAYMENT OF CONTRIBUTIONS

Payment of financial contributions should be finalised at the following stages:

- development consents involving subdivisions prior to the release of the subdivision certificate.
- development consents involving building work prior to the release of the construction certificate.
- development consents where no construction certificate is required at the time of issue of the notification of consent, or prior to the commencement of approved development as may be determined by Council.

This plan requires a certifying authority (the Council or an accredited certifier) to issue a Complying Development Certificate in respect of development to which this plan applies subject to a condition requiring the applicant to pay to the Council a contribution calculated in accordance with this plan.

The certifying authority must cause the applicant's receipt for payment of the contribution to be provided to the Council at the same time as the other documents required to be provided under clause 142(2) of the EP&A Regulation.

DEFERRED OR PERIODIC PAYMENT

Where an applicant wishes to seek a deferral of contributions payable they should consult Councils current "Deferred Developer Contributions Policy".

WORKS IN KIND

Council may accept an applicant's offer to make a contribution by way of a works in kind contribution (for an item included on the works schedule) or a material public benefit (for an item not included on the works schedule) as referred to in Part 7.11 (5)(B) of the Environmental Planning and Assessment Act.

Applicants should consult Councils current Works in Kind Policy prior to making an application for the undertaking of Works in Kind.

Council may accept the offer of a works in kind contribution if the applicant, or any other person entitled to act upon the relevant consent, satisfies the consent authority that:

- (a) payment of the contribution in accordance with the provisions of the plan is unreasonable or unnecessary in the circumstances of the case;
- (b) the in kind contribution will not prejudice the timing or the manner of the provision of the public facility for which the contribution was required;
- (c) the value of the works to be undertaken is at least equal to the value of the contribution assessed in accordance with this plan.

Any offer for carrying out of works in kind or provision of a material public benefit must be made in writing and accepted by Council prior to commencement.

EXEMPTIONS

Council may consider exempting developments, or components of developments from the requirement for a contribution for developments that include aged care accommodation where the residents require in house care, and developments that are specifically exempted under directions that may be made from time to time by the NSW Minister for Planning.

Development consents involving construction of a secondary dwelling as defined under the Affordable Rental Housing State Environmental Planning Policy are exempt from contributions applicable under this contributions plan.

POOLING OF FUNDS

This plan expressly authorises monetary Part 7.11 contributions paid for different purposes to be pooled and applied (progressively or otherwise) for those purposes.

INDEXING OF CONTRIBUTION RATES

The Council will review the contribution rates to ensure that the monetary contributions reflect the costs associated with the provision of the public facility.

The contribution rates will be reviewed on the basis of movements in the Consumer Price Index, All Groups Sydney, as published by the Australian Bureau of Statistics in accordance with the following formula:

 $RC = C \times Current index$

Previous index

where

RC = Revised contribution rate per ET applicable at the time of payment

C = Previous contribution rate

Current index is the Consumer Price Index at the date of review of the contribution

Previous index is the Consumer Price index as listed in Appendix "A" or applicable at the time of issue of the consent.

The Council may also review the works schedule, the estimate of costs of the various public facilities and services, population projections, land acquisition costs or other aspects relating to the contributions plan.

PART 3 – STRATEGY PLANS

RELATIONSHIP BETWEEN EXPECTED DEVELOPMENT AND DEMAND FOR ADDITIONAL PUBLIC FACILITIES

The following documents provide the basis for establishing the relationship (nexus) between the expected types of development in the area and the demand for additional public facilities to meet that development.

Transport and Population Data Centre, NSW Statistical Local Area Population Projections 2001-2031, 2007 Release assesses the 2011 population for the Coffs Harbour Local Government Area as 75,340. Further it predicts a population of 81,720 in 2016.

The Coffs Harbour Land Capacity Assessment 2004 identifies the release area as having potential for an additional 300 dwellings.

The Coffs Harbour Our Living City Settlement Strategy identifies the preferred location and expected type of future urban expansion within the City, and the associated requirements for public facilities and supports the Land Capacity Assessment

Coffs Harbour City Council Open Space Strategy 2010 identifies the passive and active open space facilities required by future population throughout the local government Area.

The Coffs Harbour Development Control Plan 2015 sets out detailed guidelines for development in the Korora rural residential release area. It provides for a range of residential densities, although it is expected that the dominant form of development will be detached dwellings.

PROVISION

The anticipated increase in population in the Korora Rural Residential release area will place greater demands on existing public facilities and require the provision of new public facilities to cater for the demands of the additional population.

The Korora area is typically rural/agricultural oriented. The proposal is to change this rural/agricultural focus to rural residential in nature. The result is a major change to the level of facilities, services and infrastructure required for the development.

Table 1 lists the public facilities to be provided in the Korora Rural Residential release area.

The Coffs Harbour Open Space Developer Contributions Plan lists public facilities provided for the benefit of future population in Korora together with future population in other catchments.

LOCATION

The location of facilities has been determined having regard to the area of increased demand, accessibility to the identified public facilities and the manner in which such need may be satisfied.

TIMING

The public facilities will be provided in a timely manner to benefit those who contributed towards them.

Table 1 lists the benchmark or estimated staging for the provision of public facilities in the Korora Rural Residential release area.

Any forward funding required for proposed development is to be undertaken by developers, who will be reimbursed as contributions become available.

EXISTING AND FUTURE DEVELOPMENT IN KORORA

The Korora rural residential release area comprises rural residential accommodation with single dwellings on allotments ranging from 1ha to 3 ha. Since adoption of this contributions plan contributions have been levied or collected for 94 additional allotments. Given the Coffs Harbour Land Capacity Assessment 2004's projection of an additional 300 dwellings, the remaining future development potential is 206 dwellings.

PROJECTED DWELLING YIELD

Housing policy, prevailing market conditions and environmental constraints will together influence dwelling yield. The forecast population is based on the potential dwelling yields. These yields will be derived from balancing existing urban patterns with changing demands for a wider choice of housing and endeavours to promote efficient and sustainable urban environments.

The housing policy promoted for the development of the Korora rural residential release area is to provide for a variety of housing types encouraging a heterogeneous population. However, environmental constraints and prevailing market conditions will create a demand for low density housing forms and conventional allotments of at least 1 hectare.

A maximum net density of 1 dwelling per hectare is achievable given the environmental constraints of the release area.

The projected dwelling yields for the area can be explained in terms of two main types of housing:

- **Conventional Housing** generally Torrens title allotments with single detached dwellings with an average allotment size of around 1 hectare.
- **Dual Occupancy Housing** Torrens strata or community title allotments comprising a duplex or two attached dwellings with an average allotment size of around 1 hectare.

OCCUPANCY RATES

The projected overall population will be a consequence of the dwelling yield and varying occupancy rates. The forecast occupancy rates, which are based on ABS Census data average occupancy rates, are shown in Table 2.

Table 2-Occupancy Rates

Housing Type	Occupancy Rates
Large Dwelling	2.6 persons/dwelling
Small Dwelling	1.8 persons/dwelling
Seniors Living SEPP dwelling (self-care)	1.5 persons /dwelling

Notes:

A small dwelling is deemed to be any dwelling with a floor area less than 100 square metres (excluding garages and balcony areas) excluding secondary dwellings as defined in the Affordable Rental Housing State Environmental Planning Policy.

The lot rate/large dwelling rate applies to all types of dwelling with a floor area equal to or exceeding 100 square metres (excluding garages and balcony areas).

The total projected population of the whole release area based on these occupancy rates and projected dwelling yields, is estimated to be 750. Having regard to the developments approved to date, the additional future population as at 31 December 2011 is expected to be 515 people.

PROPOSED PUBLIC FACILITIES

COMMUNITY FACILITIES AND SERVICES

The provision of community facilities under this plan are to be based on need and takes into account the provision of services and facilities by other levels of government, the private sector and other non-government providers. This plan only deals with those community facilities over which local government has direct influence. Other community facilities such as schools, hospitals, churches, private recreation facilities, clubs and the like are beyond this influence.

EXISTING FACILITIES

The two Bush Fire Brigade buildings are the only existing community facilities with in the study area. The greater Korora area is serviced by other recreational and community facilities. The school hall at Kororo Public School is utilised as the community meeting place. The total population of the study area does not warrant any additional facilities.

OPEN SPACE AND RECREATION

EXISTING FACILITIES

Existing formal open space and recreation facilities do not exist within the Korora study area. Within the greater Korora area (east of the Highway) there are public reserves, a playground, a sports field and picnic facilities.

Informal recreation opportunities are provided with the nearby beaches, creeks and Nature Reserve.

As the release area is characterized by rural residential allotments it is considered that informal open space is available to residents. No formal local open space is to be provided for under this plan.

TRANSPORT AND TRAFFIC MANAGEMENT

INTRODUCTION

The strategy for the movement of people within and through the Release Area recognises the dependence on the motor car and therefore provides for works to accommodate the anticipated increase in traffic.

EXISTING FACILITIES

The Korora Release Area is adjacent to the Pacific Highway. The main access, within Korora, is currently provided by The Old Coast Road, Korora Basin Road, West Korora Road and Bruxner Park Road. The Roads and Traffic Authority (RTA) have indicated that in the longer term access to the Highway should be restricted to controlled intersections.

IDENTIFIED NEEDS

The transport demands within the release area can be categorised simply in terms of the road network.

Road Network

Under the DCP it is proposed that controlled intersections for access to and from the Highway be provided at Old Coast Road and Bruxner Park Road. The following works are proposed:

Bruxner Park Road

Upgrade sections of Bruxner Park Road Installation of traffic safety measures

Estimated cost of these works is in the order of \$850,000.

Korora Basin Road/Rowsells Road:

Upgrade of intersection and first 100 metres of Rowsells Road. Estimated cost is in the order of **\$200,000**.

Korora Basin Road:

Minor upgrading works proposed together with the construction of a turning area at the western end. Estimated cost of the works is **\$200,000**

Old Coast Road (South):

Widening of two single lane bridges is proposed to enable traffic to pass in both directions. The estimated cost of these works is **\$750,000**.

Old Coast Road (North):

Widening and sealing of the road for the full length and installation of traffic safety measures to ensure a more trafficable road exists to cater for the increased population. A proportion of these works have been completed. The estimated cost to carry out the remaining work is **\$950,000**.

Finlays Road

Bridge upgrade works plus widening of the road. Installation of signage at "T" intersection with Korora Basin Road. The cost of the works is estimated to be **\$187,500**.

Transfer of Crown Lands

Many properties obtain access via a network of crown land parcels which are defined as windbreaks and crown roads.

These parcels have been transferred to council as public roads. These roads have been added to Council's unmaintained road register. Any upgrading of these roads will be purely the responsibility of the developer/landowner.

The cost of survey and registration of the transfers is **\$35,000**. This has been paid from contributions collected to date.

PROPOSED FACILITIES

The following table summarises the future traffic facilities, which will be funded using Part 7.11 contributions.

Bruxner Park Road	\$850,000
Korora Basin Road/Rowsells Road intersection	\$200,000
Finlay's Road	\$187,500
Korora Basin Road	\$200,000
Old Coast Road (south)	\$750,000
Old Coast Road (north)	\$950,000
Design/Supervision @15%	\$470,625
Contingencies @15%	\$470,625

TOTAL \$4,078,750

CALCULATION OF CONTRIBUTION RATE

The contribution rate is calculated as follows:

Contribution rate =
$$\frac{C - E}{P}$$

C = Cost of community facility

P = Expected additional population

E = amount of existing contributions either held or levied as at 31 December 2012.

C = \$4,078,750

P = 515

E = \$684,089

= <u>\$4,078,750 - \$684,089</u>

515

= \$6,591.57 per person

MAP 3
TRAFFIC AND TRANSPORT STRATEGY

URBAN PLANNING

PLANS AND STUDIES

Part 7.11 of the Environmental Planning and Assessment Act allows the recoupment of costs for the preparation of the DCP, this Contribution Plan and associated studies.

The cost of studies and the plan, which have been indexed in accordance with the provisions of the EP&AA Regulations, are as follows:

TOTAL	\$306,610
Development Control Plan	\$103,941
Mapping	\$41,392
Road & Traffic Study	\$57,950
Water Quality Study	\$61,935
Flora and Fauna Study	\$41,392

CALCULATION OF CONTRIBUTION RATE

The following formula is used to calculate the contribution rate for urban planning:

Contribution Rate =
$$C - E$$

C = Cost of studies/plans

P = Expected additional population
E = Amount of existing contributions
either paid or levied as at 31st
December 2011 plus contributions
expended to date

\$306,610 - \$88,908

= 515

= \$422.72 per person

BUSHFIRE

The two existing Bush Fire Brigade units in the release area will require additional equipment and an upgrade to the vehicles provided. This is to enable an appropriate service to be developed in conjunction with the additional rural residences.

The following formula is used to calculate the contribution rate for bushfire equipment:

Contribution rate = $\frac{C - E}{P}$

C = Cost of equipment

P = Expected additional population

E = Amount of existing contributions either paid or levied as at 31st January 2006

= \$120,000 - \$40,516 515

= \$154.34 per person

WORKS SCHEDULE

The works schedule detailed below outlines the projected staging of works in anticipated order of commencement. The works schedule may be subject to change, subject to development growth patterns, and funding.

Completed Works

Part Upgrade Old Coast Road North \$821,590

Future Works

Complete upgrade of Old Coast Road North \$950,000 Upgrade Korora Basin Road \$200,000 Upgrade Intersection Korora Basin and Rowsells Road \$200,000 Upgrade Old Coast Road South \$750,000 **Upgrade Finlays Road** \$187,500 Upgrade Bruxner Park Road \$850,000 **Bushfire Equipment** \$120,000

NOTE: Overall timing of works is dependent upon receipt of contribution funds.

\$4,079,090

APPENDIX A - INDICES

TOTAL ESTIMATED COST

CONTRIBUTION TYPE	INDEXATION BASIS	INDEX	DATE APPLIED
Roads/Traffic Management	Consumer Price Index – All Groups (A) for Sydney	99.8	31-12-2011
Planning Studies	Consumer Price Index – All Groups (A) for Sydney	99.8	31-12-2011
Fire equipment	Consumer Price Index – All Groups (A) for Sydney	99.8	31-12-2011

APPENDIX B – STANDARD EQUIVALENT TENEMENT FIGURES

	Unit Rate per ET	Unit Rate per ET	Unit Rate per ET
	Part 7.11 Contribution		
CLASSIFICATION	Plans	Water DSP	Waste Water DSP
RESIDENTIAL			
Subdivision lot	1	1	1
Small Dwelling*	0.7 per dwelling	0.7 per dwelling	0.7 per dwelling
Large Dwelling**	1 per dwelling	1 per dwelling	1 per dwelling
Boarding House	0.35 per bed	0.35 per bed	0.35 per bed
Seniors Living (SEPP)	0.55 per dwelling	0.55 per dwelling	0.55 per dwelling
Nursing Home	0.35 per bed	0.35 per bed	0.35 per bed
Self-Care retirement unit	0.55 per unit	0.55 per unit	0.55 per unit
Hostel	0.35 per bed	0.35 per bed	0.35 per bed
Group Home	0.35 per bed	0.35 per bed	0.35 per bed
TOURIST AND VISITOR ACCOMMODATION			
Motel / hotel / resort room	0.35 per room	0.35 per room	0.35 per room
Serviced apartments	0.35 per room	0.35 per room	0.35 per room
Backpackers accommodation per	0.00 por 100m	0.00 por 100	0.00 por 100111
bed	0.1 per bed	0.1 per bed	0.1 per bed
Bed & Breakfast Accommodation	0.35 per room	0.35 per room	0.35 per room
Guest House/Hostel	0.35 per room	0.35 per room	0.35 per room
Caravan/Camp/cabin site -	0.00 por 100m	0.00 por 100	0.00 por 100111
Permanent	0.6 per site	0.6 per site	0.6 per site
Caravan/ Cabin site temporary	0.35 per site	0.35 per site	0.35 per site
Camp/Tent Site temporary	0.25 per site	0.25 per site	0.25 per site
BUSINESS PREMISES	5.25 p 5. 5.15		5.25 p 5. 5.15
Shop	N/A	0.3 per 100m2	0.3 per 100m2
General Store	N/A	0.3 per 100m2 GFA	0.3 per 100m2 GFA
Convenience Store	N/A	0.3 per 100m2 GFA	0.3 per 100m2 GFA
Supermarket	N/A	0.3 per 100m2 GFA	0.3 per 100m2 GFA
Bulky Goods Premises	N/A	0.2 per 100m2	0.2 per 100m2
Hairdressing/beauty salon	N/A	0.5 per 100m2	0.5 per 100m2
Laundromat	N/A	0.5 per machine	0.5 per machine
		0.65 per 100m2	0.65 per 100m2
Office Premises	N/A	, GFA	, GFA
Warehouse/distribution centre	N/A	0.1 per 100m2 GFA	0.1 per 100m2 GFA
Industrial Premise***	N/A	0.1 per 100m2 GFA	0.1 per 100m2 GFA
		0.1 per 100m2 GFA	0.1 per 100m2 GFA
Self-Storage Premises***	N/A	(admin area)	(admin area)
Ĭ		Determined on	Determined on
Car Wash	N/A	Application	Application
		Determined on	Determined on
Plant nursery	N/A	Application	Application
Service Station	N/A	0.6 per lane	0.6 per lane
		Determined on	Determined on
Car Sales Showroom (indoor)	N/A	Application	Application
` ′		Determined on	Determined on
Car Sales Showroom (outdoor)	N/A	Application	Application

	Unit Rate per ET	Unit Rate per ET	Unit Rate per ET
	Part 7.11		
CL A COLFICATION	Contribution	Water DCD	Wasta Watan DCD
CLASSIFICATION FOOD AND DRIVE PREMISES	- Plans	Water DSP	Waste Water DSP
FOOD AND DRINK PREMISES Café / Coffee Shop	N/A	1.0 por 100m2 CEA	1.0 por 100m2 CEA
Convenience Store	N/A N/A	1.0 per 100m2 GFA 0.3 per 100m2 GFA	1.0 per 100m2 GFA 0.3 per 100m2 GFA
Fast Food/Snack Bar No amenities	N/A	1.0 per 100m2 GFA	1.0 per 100m2 GFA
Fast Food/Snack Bar with	14/7	110 por 1001112 0171	110 por 1001112 0171
amenities	N/A	1.5 per 100m2 GFA	1.5 per 100m2 GFA
Restaurant	N/A	1.0 per 100m2 GFA	1.0 per 100m2 GFA
Hotel Public Bar	N/A	1.4 per 100m2 GFA	1.4 per 100m2 GFA
Lounge/beer garden	N/A	1.3 per 100m2 GFA	1.3 per 100m2 GFA
Registered Club - Licensed	N/A	0.6 per 100m2 GFA	0.6 per 100m2 GFA
Registered Club - Unlicensed	N/A	0.3 per 100m2 GFA	0.3 per 100m2 GFA
COMMUNITY FACILITIES			
Child care without Laundry - per			
child	N/A	0.04 per child	0.04 per child
Child care with Laundry - per child	N/A	0.07 per child Determined on	0.07 per child
Marina par barth	N/A	Application	Determined on
Marina per berth -	IN/A	1 per 80 seats (pro-	Application 1 per 80 seats (pro-
Place of worship	N/A	rata)	rata)
Cultural Establishment	N/A	0.3 per 100m2 GFA	0.3 per 100m2 GFA
Correctional Centre	N/A	0.5 per bed	0.5 per bed
Educational Establishment	•		
- Primary/Secondary School	N/A	.04 per student	.04 per student
- Tertiary	N/A	.04 per student	.04 per student
	0.35 per resident	0.35 per resident	0.35 per resident
- Boarding School	student	student	student
Eco Tourism facility			
D T	N1/A	0.15 per 100m2	0.15 per 100m2
Passenger Transport Terminal	N/A	GFA	GFA
HEALTH SERVICE FACILITIES	NI/A	4	A manhad
Hospital	N/A	1 per bed	1 per bed
Medical Centre	N/A	0.5 per consultancy room	0.5 per consultancy room
Medical Certife	IN/A	0.5 per consultancy	0.5 per consultancy
Dental Surgery	N/A	room	room
2 omai Gargory	14/7	0.5 per consultancy	0.5 per consultancy
Veterinary Clinic	N/A	room	room
ENTERTAINMENT	_		
Bowling Alley	N/A	0.2 per alley	0.2 per alley
Brothel	N/A	0.4 per room	0.4 per room
Swimming Pool - Commercial	N/A	7 per ML	7 per ML
Recreational centre - indoor	N/A	0.3 per 100m2	0.3 per 100m2
Function/Conference Centre	N/A	0.3 per 100m2	0.3 per 100m2

^{*}A small dwelling is deemed to be any dwelling with a floor area less than 100 square metres (excluding garages and balcony areas) excluding secondary dwellings as defined under the Affordable Rental Housing State Environmental Planning Policy.

^{**}The lot rate/large dwelling rate applies to all types of dwelling with a floor area equal to or exceeding 100 square metres of floor area (excluding garages and balcony areas).

^{***} For onsite caretaker facilities refer to the residential rate applicable

Coffs Harbour City Council Cnr Coff and Castle Streets (Locked Bag 155) COFFS HARBOUR NSW 2450

Telephone: (02) 6648 4000 Website: www.coffsharbour.nsw.gov.au