
[image: image1.jpg]

Draft Illawarra Regional Growth

and Infrastructure Plan

SUBMISSION GUIDE

The NSW Government is seeking feedback on its draft Illawarra Regional Growth and Infrastructure Plan. The draft Plan extends from north of Thirroul, to Batemans Bay in the South, incorporating the Shoalhaven area into the regional planning process for the Illawarra.
The draft Regional Growth and Infrastructure Plans will underpin planning and environment decisions in the Illawarra and Shoalhaven over the next 15-20 years.
Now is your chance to identify the long-term environment and conservation needs in the region.

Have your say on the way your region will grow in the future, on issues such as:

· vegetation and habitat loss,

· biodiversity loss,

· air pollution and water pollution,

· overuse of water resources,

· climate change,

· environmentally sensitive areas,

· mining and coal seam gas,

· agriculture,

· waste management,

· transport,

· urban sprawl, and

· green industry.
More information is available on the Government’s website: www.planning.nsw.gov.au/illawarra
	Submissions close on Sunday 7 December 2014. To make a submission:
Email: Illawarra@planning.nsw.gov.au Post to: Department of Planning and Environment

 PO Box 5475

 Wollongong NSW 2520

This guide is intended to assist our members and supporters to engage in the strategic regional planning process and consider the key environmental issues relevant to their local area.
You can use the suggestions in this guide to write your own submission. Remember, it is often better to personalise your submission – you are encouraged to use your own words as much as possible and include your own local experiences and own concerns.

For further information contact the Nature Conservation Council of New South Wales on policy@ncc.org.au or (02) 9516 1488.

[image: image2.jpg]% ~ Nature
S Conservation

The voice for

COllnCi nature in NSW

/

et
/ ,

7

[image: image3.jpg]Total
Environment
Centre

for the future

KEY TALKING POINTS

· The current roll out of Regional Growth and Infrastructure Plans is occurring outside of a clear legislative framework for strategic regional planning. There are no mandatory requirements for comprehensive environmental assessment or effective public participation.
· The draft Illawarra RGIP has a strong emphasis on growth and infrastructure, and fails to assess environment protection and natural resource constraints as the foundation for decisions regarding planning for development and infrastructure.
· There is no mention of ecologically sustainable development in the draft Plan. Ecologically sustainable development (ESD) is one of the objects of the Environmental Planning and Assessment Act 1979 and must be applied as the framework for strategic planning in the region.
· The draft Plan fails to adequately identify and respond to the environmental challenges facing the region including: loss of biodiversity, fragmentation of habitat corridors, threats to sensitive coastal environments, protection of water resources, retention of productive agricultural land, and impacts of climate change.
· The draft Plan does not provide adequate solutions for potential land use conflicts. While the plan refers to important biodiversity, landscape and natural resource values of the area, it does not specify criteria for identifying and assessing cumulative environmental impacts as the basis for planning to maintain, protect and increase the resilience of these important values, whilst accommodating growth.
· The draft Plan must identify and adequately protect sensitive, high value conservation areas (e.g. by creating “no-go” zones). The Illawarra and Shoalhaven contain a wide range of sensitive environments including endangered ecological communities, threatened species habitat, catchments of coastal lakes, estuaries and wetlands and drinking water catchments. The Plan must identify and protect these important areas.
· The draft Plan places too high an emphasis on biodiversity offsetting. Biodiversity offsetting is not appropriate in all circumstances. The draft Plan must identify ‘red flag’ areas (e.g. coastal catchments, areas of endangered ecological communities or threatened species habitat) that are not appropriate for biodiversity offsetting.
· The draft Plan must identify and adequately protect prime agricultural land. Due to high quality soils and high rainfall, the Illawarra region boasts significant parcels of prime agricultural land. The important value of this land must be recognised and prime agricultural land must be identified for agricultural use, rather than other conflicting uses, such as urban expansion. Protection of prime agricultural land is particularly important with a changing climate and landscapes, when there is likely to be greater reliance on the Illawarra area for food production.
· The draft Plan must provide adequate protection for the region’s important water resources. In particular, coal seam gas and long wall coal mining activities should be banned in those parts of the Illawarra region that form part of the Sydney Drinking Water Catchment and Special Areas. The claim that water resources are adequate to support the anticipated growth is not consistent with evidence of significant water shortages during previous droughts.
· The unique coastal and rural landscape values of the region must be retained, both to preserve the existing character of communities but also as the foundation of the region’s important tourism industry.
· The draft Plan must provide adequate protection for the region’s sensitive coastal areas. The Illawarra and Shoalhaven regions contain environmentally significant areas, including coastal lakes, estuaries, wetlands and littoral rainforest that must be identified in the draft Plan, and afforded appropriate protection, including buffer zones and minimisation of pollution urban runoff.
· The draft Plan fails to plan for climate change, even though areas of the region are likely to be impacted by coastal flooding and erosion due to predicted sea level rise.
· The draft Plan does not address future energy infrastructure needs, including opportunities for renewable energy sources.
· The draft Plan must better address brown sustainability issues such as waste and water management and energy use. Regional sustainability must consider the environmental footprint of development including urban, commercial and industrial areas.

· The draft Plan fails to mention how the community will continue to be engaged in the finalisation and implementation of the Plan. In particular, there must be broad community representation on the proposed Illawarra Regional Growth and Infrastructure Plan Advisory Group.
SPECIFIC ISSUES

Gerroa and Gerringong
· The draft Plan enables sand mining in biologically important forests south of the Caravan Park at Gerroa (Crooked River). The areas of endangered ecological communities west of Seven Mile Beach at Gerroa constitute a unique suite of vegetation types and should be identified as off limits to sand mining.
· The freehold land the endangered ecological communities occupy should be acquired and added to Seven Mile Beach National Park.
· Prime farmland south of Gerringong should be retained as farmland, and should not be earmarked for urban expansion and development.
Jamberoo
· The Jamberoo Valley contains significant areas of high conservation value and areas of prime agricultural farmland. The landscape values of Jamberoo are widely recognised and should be protected.
· Prime farmland around Jamberoo should be retained as farmland, and should not be earmarked for urban expansion and development.
· Jamberoo should be identified as a village (not a town) and the existing village boundary identified in the Illawarra Regional Environmental Plan No 2—Jamberoo Valley should be retained.
Shoalhaven region

· The Shoalhaven region has been added to the Illawarra Plan without consultation with the Shoalhaven community by either Shoalhaven City Council or the Department of Planning and Environment.
· The Shoalhaven community was not consulted on the 2013 Discussion Paper, The Illawarra over the next 20 years.
· The Shoalhaven community primarily identifies with the South Coast not the Illawarra. Accordingly application of the Growth Plan to the Shoalhaven should be deferred until further community engagement has been conducted regarding whether or not the Shoalhaven region is to be included in the Illawarra Plan, including whether there is sufficient data to support a plan.
· Whatever the outcome, any future plan must reference the existing substantial strategic planning requirements for the Shoalhaven contained in the South Coast Regional Strategy 2007 and the South Coast Regional Conservation Plan, 2010 and not contradict or override the specific provisions of these documents, especially the significant environmental assessment and mapping, as the draft Growth plan appears to do.
Lake Wollumboola

· Lake Wollumboola catchment is unsuitable for development, because of likely catastrophic impacts on the internationally significant Lake Wollumboola and threatened species habitat of the catchment. Both the Lake and the neighbouring Crookhaven River catchment are Wetlands of National Importance, with their catchments identified in the draft Plan for urban growth.
· The South Coast Regional Strategy adopted the expert advice and recommendations of three independent public inquiries, particularly the South Coast Sensitive Urban Lands Review, as the basis for planning and development decisions for the Lake Wollumboola catchment. The 2013 Office of Environment and Heritage report on the Environmental Sensitivity of Lake Wollumboola has upgraded this advice, warning of catastrophic consequences from development expansion.
· The Draft Growth Plan misrepresents the expert advice and would undermine the existing requirements that the Lake Wollumboola catchment is unsuitable for development expansion and should be zoned E 1 National Park, with limited ecologically sustainable development for Culburra Beach considered e.g. on cleared and disturbed land in the Crookhaven catchment. These requirements must continue to apply to existing proposals.
· The Lake catchment lands should be dedicated to the Jervis Bay National Park.
Crookhaven Catchment

· The West Culburra urban development proposal risks damaging the Crookhaven River and estuary, which is recognised as a Wetland of National Importance. It will result in loss of coastal forest and woodland, degradation of wetlands, pollution of oyster leases and fish nursery habitat in the Crookhaven River catchment.

· The Shoalhaven Urban Sensitive Lands Panel recommended limited urban expansion zoning in the Crookhaven River catchment, which could be accommodated on areas of already cleared land.

· The draft Plan should omit reference to West Culburra as a Greenfield release area and include Crookhaven River in the list of vulnerable estuaries on page 76.
ADDITIONAL INFORMATION AND RESOURCES

Local Groups

· Lake Wollumboola Protection Association

www.wollumboola.org.au/
· Gerroa Environment Protection Society

http://geps.happenings.id.au/
GEPS Submission to the Discussion Paper for the Illawarra Regional Growth Plan
www.strategy.planning.nsw.gov.au/illawarra/wp-content/uploads/sites/5/2014/09/irgp_2013_Gerroa-Environmental-Protection-Society.pdf
· STOP CSG Illawarra

http://stop-csg-illawarra.org/
· Jamberoo Valley Watch

jamberoovalleywatch@gmail.com
· National Parks Association of NSW

Illawarra Branch - illawarra@npansw.org.au
Milton Branch - milton@npansw.org.au

NPA Illawarra Branch Submission to the Discussion Paper for the Illawarra Regional Growth Plan
www.strategy.planning.nsw.gov.au/illawarra/wp-content/uploads/sites/5/2014/09/irgp_2013_National-Parks-Association.pdf
Submissions to Illawarra Discussion Paper

· Illawarra Discussion Paper Consultations Outcomes Report
· All submissions: www.strategy.planning.nsw.gov.au/illawarra/idp/
· Council submissions:

· Kiama Council:

www.strategy.planning.nsw.gov.au/illawarra/wp-content/uploads/sites/5/2014/09/irgp_2013_Kiama-Municipal-Council.pdf
· Shellharbour Council:

www.strategy.planning.nsw.gov.au/illawarra/wp-content/uploads/sites/5/2014/09/irgp_2013_Shellharbour-City-Council.pdf
· Shoalhaven Council:

www.strategy.planning.nsw.gov.au/illawarra/wp-content/uploads/sites/5/2014/09/irgp_2013_Shoalhaven-City-Council.pdf
· Wollongong Council

www.strategy.planning.nsw.gov.au/illawarra/wp-content/uploads/sites/5/2014/09/irgp_2013_Wollongong-City-Council-smaller.pdf
PAGE
2

