

MULTIPLE UNITS

Development Guidance Factsheet

Bundaberg Regional Council has developed a series of factsheets to provide guidance on development.

An important first step is finding out your site's zoning and overlay information as this will help you determine the requirements that will apply. To do this, please visit bundaberg.qld.gov.au/interactive-mapping-system or contact Council on the details below. Our staff are more than happy to provide further assistance on mapping, and are also available to discuss your development further.

What are zones?

A zone is a way of putting land into 'categories' about where certain uses can be established.

What are overlays?

Overlays are maps that show important site features and constraints, for example flooding, bushfire, steep land, areas for coastal protection or with good quality agricultural land.

Contact Council

1300 883 699

between 8.15am to 4.45pm Monday to Friday

duty.planner@bundaberg.qld.gov.au

Level 6 Auswide Building
16 - 20 Barolin Street, Bundaberg
(see website for other office locations)
between 8.15am to 4.45pm Monday to Friday
bundaberg.qld.gov.au

To undertake a multiple unit development, you will need to make a Development Application to Bundaberg Regional Council.

Depending on where your land is located and the size of the unit development, there are two assessment pathways...

Code assessable application:

We generally support unit developments in these zones:

- › Medium Density Residential Zone
- › High Density Residential Zone
- › Centre Zones

Impact assessable application:

We would prefer not to see multiple unit development in most other zones, and therefore applications made in these areas are Impact Assessable. However, there are certain circumstances where multiple units are supportable in the Low Density Residential Zone and we recommend discussing this further with Council directly should this be something you are seeking to pursue.

Assessment 'pathways'...

Code assessable – Development application for planning approval needs to be lodged with Council and assessed against 'codes' in the planning scheme.

Impact assessable – Development application for planning approval needs to be lodged with Council and is assessed against the whole of the planning scheme. The community needs to be made aware of these applications and any submitters have rights to appeal Council's decision.

Lodging a development application

To lodge a development application with Council, we recommend that you contact us to arrange a prelodgement meeting, or refer to our website for detailed planning scheme requirements.

Does the State government need to see it as well?

The Queensland Government via the State Assessment Referral Agency is required to assess certain development if it will impact on things like native vegetation, coastal areas, heritage places and State transport infrastructure, amongst other things. It is recommended that you check State interests that may apply to your site via the Development Assessment Mapping System at planning.dsdmip.qld.gov.au/maps or by calling the local SARA office on 07 4331 5614.

As part of a development application we will assess...

For multiple dwellings in the Medium or High Density Residential Zone...

**>800sqm
AREA**

Minimum lot size is 800sqm (not on a hatchet lot)

Site cover is a maximum of 50% if 1 storey, 40% if more than 1 storey

Setbacks depend on height of building

Minimum 25% of site provided as private and / or communal open space

Courtyards and balconies are required, and size based on number of bedrooms

Medium Density Residential Zone

30-50 dwellings per hectare

Maximum 3 storeys and 11m high

High Density Residential Zone

60 dwellings per hectare in Bargara

110 dwellings per hectare in Bundaberg

Maximum 3 storeys and 11m high in Bargara
Maximum 5 storeys and 20m high in Bundaberg

Vehicle access allows forward motion entry and exit

1 covered car space per dwelling, 1 visitor car space per 2 dwellings, 1 SRV if more than 10 dwellings

1 bike space per 4 dwellings (minimum of 4 spaces)

1.8m high solid screen fence on all side and rear boundaries

Maximum 1.8m high fence along street frontage if 50% transparent, or 1.2m if solid

Centre Zones and exemplary development...

Development in a Centre Zone has slightly different outcomes than those outlined above in terms of setbacks, density, and height, in addition to mixed use provisions (that is, retail or commercial at ground level).

Also, in Bargara, the planning scheme contains 'exemplary development' provisions which mean that in some cases (where development displays architectural design excellence in terms of sustainable, sub-tropical and coastal design elements and has demonstrable community benefit) there may be an opportunity to achieve an increased height and density.

In these cases, it is best to speak directly with officers from Council to understand the particular planning scheme provisions that are relevant to your development application.

The design of the unit development will also need to demonstrate...

Responsive to setting and site context and creates an attractive living environment

Significant trees and vegetation and topographic features are retained

Contributes positively to character of the street and locality

Provides clear pedestrian entry and integrates car parks into design

Includes variation in plan shape - curves, steps, recesses, window treatments, balconies, terraces and planting

Roof form reduces bulk and provides a visually attractive skyline

Connects to sewerage and water infrastructure, provides stormwater management and water for fire fighting

Integrates clothes drying facilities, or screens clothes hanging facilities and air conditioners

Landscaping provided in accordance with specific design requirements

Provides on-site storage and collection of refuse

On the site and surrounds, consideration needs to also be given to...

Electricity infrastructure, easements, transformers

Natural hazards/ constraints are shown on overlay mapping and may affect the ability to develop or nature of development

Amenity including minimising air emissions, noise or lighting during construction

Sunlight to adjoining open space

Sloping sites need to meet specific requirements