

SUPPORTING PLAN

Generic Plan of Management

for Community Land and Crown Land

7

destinations

Safe & Strong

A proud inclusive community that unites, celebrates and cares

Safe & Strong documents are guided by the Social Inclusion Lead Strategy. Supporting Plans, Action Plans and Policies cover such themes as being a child friendly City, children's services, community safety and crime prevention, inclusiveness, community services, universal access, reconciliation, ageing, community harmony and youth.

Clean & Green

A clean and sustainable city with healthy waterways and natural areas

Clean & Green documents are guided by the Environmental Sustainability Lead Strategy. Supporting Plans, Action Plans and Policies cover such themes as managing our catchments and waterways, natural resources, hazards and risks, emergency management, biodiversity and corporate sustainability.

Prosperous & Innovative

A smart and evolving city with exciting opportunities for investment and creativity

Prosperous & Innovative documents are guided by the Prosperity and Innovation Lead Strategy. Supporting Plans, Action Plans and Policies cover such themes as revitalising our centres, employment, investment, being SMART and creative, and providing opportunities for cultural and economic growth.

Moving & Integrated

An accessible city with great local destinations and many options to get there

Moving & Integrated documents are guided by the Transport Lead Strategy. Supporting Plans, Action Plans and Policies cover such themes as accessibility, pedestrian and cycling networks, pedestrian and road safety, transport hubs, and asset management.

Healthy & Active

A motivated city that nurtures healthy minds and bodies

Healthy & Active documents are guided by the Health and Recreation Lead Strategy. Supporting Plans, Action Plans and Policies cover such themes lifelong learning, active and healthy lifestyles, and providing quality sport and recreation infrastructure.

Liveable & Distinctive

A well designed, attractive city which preserves the identity and character of local villages

Liveable & Distinctive documents are guided by the Liveable City Lead Strategy. Supporting Plans, Action Plans and Policies cover such themes as preserving the character and personality of centres, heritage, affordable housing, and well managed development.

Leading & Engaged

A well- governed city with brave and future focused leaders who listen

Leading & Engaged documents are guided by Council's Lead Resourcing Strategies. Supporting Plans, Action Plans and Policies cover such themes as open government, managing assets, improving services, long term funding, operational excellence, monitoring performance, being a good employer, civic leadership, and engaging, educating and communicating with our community.

Strategic Planning Framework Summary

The Strategic Planning Framework (SPF) maps out the role of all current and future Council strategies and plans that work to deliver the vision for the City. The framework works from the highest level of strategic direction in the Community Strategic Plan through to more detailed plans that will eventually drive works projects and programs on the ground.

The framework is comprised of the following levels:

- The **COMMUNITY STRATEGIC PLAN (CSP)** is our highest level plan and translates the community's desired outcomes for the city into key destinations. The CSP includes community suggested actions which can be tested in the development of all other plans.
 - **LEAD STRATEGIES** are Council's response to the CSP and provide high level strategic direction on key challenges facing the City. They are informed by a sound evidence base that considers key trends and an understanding of the implications of key issues and opportunities on the City.
- **SUPPORTING PLANS** break down broad theme areas discussed in LEAD STRATEGIES into smaller themes providing high level actions. SUPPORTING PLANS identify broad works projects and programs required to deliver on these actions. Supporting plans include indicative costing and resourcing requirements and delivery timeframes.
- **DETAILED ACTION PLANS** take actions from SUPPORTING PLANS and identify specific works projects and programs required to deliver on these actions. Supporting plans include detailed costing and resourcing requirements and delivery timeframes.
 - **GUIDELINES, POLICIES AND CODES** provide detailed information, rules for activities or guidance for specific works on Council or other lands.

Acknowledgements

The City of Canterbury Bankstown acknowledges the traditional country of the Daruk (Darag, Dharug, Daruk, Dharuk) and the Eora People.

We recognise and respect their cultural heritage, beliefs and relationship with the land. We acknowledge they are of continuing importance to Aboriginal and Torres Strait Islander people living today.

DATE	VERSION NUMBER	DETAILS
	First version	

Contents

1	Introduction	9	3	Community Land and Crown Land covered by this Plan of Management	24
1.0	Background	9	3.1	Category Maps	27
1.1	Community Land and Plans of Management	10		Table 1 - Council owned Community Land	28
1.1.1	What is Community Land and Crown Land?	10		Table 2 - Council owned Community Land (Unnamed Reserves)	49
1.1.2	Plans of Management for Community and Crown Land	11		Table 3 - Land controlled by Council but owned entirely or partly by other authorities.....	56
1.1.3	Other legislation pertaining to Plans of Management	12		Table 4 - Parks controlled by Council that include Crown Land	63
2	The Context	14		Table 5 - Parks On Operational Land (Neighbourhood and above)	72
2.0	Community Land profile	14		Table 6 - Road Reserves Acting As Small Parks	74
2.1	The Residents of the City of Canterbury Bankstown.....	16		Table 7 - Open spaces covered by other Plans of Management.....	76
2.1.1	Community Profile - major trends	16		Table 8 - Open Space Hierarchy – Typical Facilities	77
2.1.2	Implications for open space	17			
2.2	Community and Crown Land in the City of Canterbury Bankstown.....	18			
2.2.1	Where does this Plan of Management apply?	18			
2.2.2	Categories of Community and Crown Land.....	18			
2.2.3	Hierarchy of Open Space in the City of Canterbury Bankstown.....	23			

4	The Plan of Management	82
4.1	Aims of this Plan of Management	82
4.2	Guidelines and Core Objectives of this Plan of Management	82
	Table 9 - Community Land Categories, Guidelines and Core Objectives	84
4.3	Use and Development of Community and Crown Land in the City of Canterbury Bankstown	86
4.3.1	Zoning	86
4.3.2	Development allowed in RE1 Public Recreation zone – policy context	86
4.3.3	Permissible uses and developments	88
	Table 10 – Uses and Developments Allowed on Community and Crown Land	89
4.3.4	Leases, Licences and other Estates	92
	Table 11 – Purposes for which Leases, Licences and other Estates may be authorised by Council on Community and Crown Land (State, Regional/ Citywide and District open spaces only)	96

4.4	Objectives and Performance Targets	98
	Table 12 - Objectives and Performance Targets	
	Parks and Sportsgrounds	99
	Natural Areas	104
	General Community Use	109

Appendix - Category Maps	110
---------------------------------------	------------

01

Introduction

1.0 Background

In 2016 the former Bankstown and Canterbury Councils amalgamated to become the City of Canterbury Bankstown. This document is the first generic Plan of Management (PoM) created for the public open spaces that will service the current and future needs of a growing community.

The document is both a management guide for Council and a commitment to the residents of the shared aspirations for the open spaces that form our parks, sportsgrounds, natural areas and civic places.

Plans of Management are required under the *Local Government Act 1993* and the *Crown Lands Management Act 2016*. A Plan of Management must detail the land use, management objectives, development and monitoring for the majority of open space in Council ownership or care and control. This PoM replaces 10 existing PoMs of the former councils as listed below:

- *Community Land Generic Plan of Management* (Bankstown City Council, 2014)
- *Generic Plans of Management for Parks, Playgrounds and Sportsgrounds* (Canterbury City Council, 1995)
- *Generic Plan of Management for Community Land Leased by particular Community Groups* (Canterbury City Council, 1995)
- *Generic Plan of Management for undeveloped Community Land reserved for Future Major Road Construction associated with the M5 Tollway* (Canterbury City Council, 1995)
- *Plan of Management for Various Parcels of Community Land* (Canterbury City Council, 1996)
- *Plan of Management for Community Land in the Vicinity of Wolli Creek* (Canterbury City Council, 1996)
- *Plan of Management for Various Parcels of Land in the Vicinity of Salt Pan Creek* (Canterbury City Council, 1997)
- *Community Land Plan of Management for 58 Moorefields Road, Kingsgrove* (Canterbury City Council, 1997)
- *Plan of Management for Park at 50 Knox Street, Belmore* (Canterbury City Council, 1998)
- *Ewen Park Plan of Management* (Canterbury City Council, 2008)

1.1 Community Land and Plans of Management

1.1.1 What is Community Land and Crown Land?

The *Local Government Act 1993* describes community land as land that is owned or controlled by Council and dedicated for community use. There are **5 categories** of community land comprising Park, Sportsground, General Community Use, Cultural Significance and Natural Area.

Crown land is owned by the state government and many parks in the City of Canterbury Bankstown are either entirely or partially Crown land. It is managed under the *Crown Land Management Act 2016* which allows councils to manage it in a similar way to community land.

Community land and Crown land comprise a wide variety of properties including iconic parks, regional and district sportsgrounds, smaller recreation reserves, natural areas and playgrounds. It is recognised as an important component of the urban environment, providing opportunities for recreation, leisure and contact with the natural environment. Community and Crown land can have more than one function, with some containing power easements, drainage reserves and access ways.

1.1.2 Plans of Management for Community and Crown Land

Plans of Management guide the use and management of community and Crown land owned or under the care, control and management of the City of Canterbury Bankstown. They are required under the *Local Government Act 1993* for all community land and Section 36 sets out the requirements:

A PoM for community land must identify the following:

- a. The category of the land;*
- b. The objectives and performance targets of the plan with respect to the land;*
- c. The means by which the council proposes to achieve the plan's objectives and performance targets; and*
- d. The manner in which the council proposes to assess its performance with respect to the plan's objectives and performance targets.*

Crown Land Management Act 2016

This Act sets out management actions for Crown land which is owned by the state government and can be vested by government gazettal to councils for care and control for a specific purpose. This Act requires councils to prepare and adopt PoMs in accordance with the *Local Government Act*.

This *Generic Plan of Management for Community Land and Crown Land* covers the majority of the community land and Crown land within the City of Canterbury Bankstown. It identifies clear objectives and establishes directions for planning, resource management and maintenance of public open space. It defines Council policy and direction and provides a basis for assigning priorities in works programming and budgeting within Council's financial capacity.

Council may not undertake any activities, uses or developments which are not provided for in this PoM. Any changes to the PoM (such as activities allowed in a category of community land) must be publicly exhibited in accordance with the *Local Government Act*.

Community land not covered by this document requires site specific PoMs to be prepared. Council prepares specific PoMs for community land for reasons such as substantial size, large number and variety of uses, and community concern about particular sites.

This PoM does not cover public open spaces and recreation facility assets within the City of Canterbury Bankstown that are managed by other entities such as national parks, private golf courses and Canterbury Racecourse.

1.1.3 Other legislation pertaining to this Plan of Management

This legislation affects the management of community and Crown land. The management actions, uses and developments that are allowed in this PoM must comply with this legislation.

Environmental Planning and Assessment Act 1979 (NSW)

This Act ensures that the effects on the natural environment, along with social and economic factors, are taken into account by Council when granting approval for or undertaking works, developments or activities. This Act is also the enabling legislation for several State Environmental Planning Policies (SEPPs) which have a direct influence on open space management.

State Environmental Planning Policy (SEPP) 19 (NSW)

This Policy directs the management of bushland in urban areas, so is applicable to PoMs for community land categorised as natural area – bushland.

State Environmental Planning Policy (Infrastructure) 2007 (NSW)

This policy lists development allowed with consent or without consent on community land.

National Parks and Wildlife Act 1974 (NSW)

This Act specifically relates to the protection of sites of pre and post European contact, archaeological significance and the protection of native flora and fauna. This relates to community land categorised as cultural significance, natural area or park.

Biodiversity Conservation Act 2016 (NSW)

This Act assists to maintain a healthy, productive and resilient environment for the greatest well-being of the community, now and into the future, consistent with the principles of ecologically sustainable development.

Native Title Act 1993 (Cth)

This Act recognises the interest that indigenous Australians may still hold in some areas of Crown land. The Act sets out how native title rights are to be recognised and protected, making provisions for Aboriginal and Torres Strait Islanders establishing the existence of native title, lodging native title claims, determining and validating the extinguishment of native title, and dealing with land and waters where native title may not have been extinguished. On Crown land native title rights and interests must be addressed unless native title has been extinguished, surrendered or determined by a court to no longer exist.

Fisheries Management Act 1994 (NSW)

This Act includes provisions for the management of state fisheries, including riparian zone management and management of waterways and threatened marine/freshwater aquatic species. This relates to community land categorised as natural area (foreshore, watercourse or wetland).

Environmental Protection and Biodiversity Conservation Act 1999 (Cth)

This Act enables the Australian Government to join with the states and territories in providing a national scheme of environment and heritage protection and biodiversity conservation. It incorporates threatened species on a national level and with relevance to Matters of National Environmental Significance. This relates to community land categorised as cultural significance or natural area.

Rural Fires Act 1997 (NSW)

This Act contains provisions for bushfire risk management and the establishment of a Bushfire Management Committee. It also includes direction on development in bushfire prone lands. Some community land in the City of Canterbury Bankstown is bushfire prone.

Heritage Act 1977 (NSW)

This Act contains provisions for the conservation of items of heritage. This relates to community land categorised as cultural significance or natural area.

The Burra Charter: The Australia ICOMOS Charter for Places of Cultural Significance, 2013

This charter was drawn up by ICOMOS (International Council on Monuments and Sites) in order to define the basic principles and procedures to be observed in the conservation of important cultural places. This relates to community land categorised as cultural significance.

02 The Context

2.0 Community and Crown Land Profile

The City of Canterbury Bankstown is 11,000 hectares in size. The City maintains a diverse network of community land over a total of 41 suburbs, with 52 of Council's parks also containing Crown land. The total area of Crown land is 173 Ha. This valuable network of land supports the recreational and ecological functions of the City.

The following list shows the area covered by each community land category:

- Park – 244.6 ha
- Sportsground – 449.1 ha
- Natural Area – 403.2 ha
- General Community Use – 34.8 ha
- Other – 17.3 ha

Total: 1149 ha

This *Generic Plan of Management for Community Land and Crown Land* applies to –

1. 474 community land and Crown land parks (including 20 parks entirely Crown land)
2. 45 road reserves acting as small parks
3. 10 parks that are on operational land (Neighbourhood level and above only)

Total: 529 parks and reserves.

Note: The legislation does not require a PoM for road reserves acting as small parks or parks that are on operational land. They have been included in this document because Council manages this land in the same way as community and Crown land.

2.1 The Residents of the City of Canterbury Bankstown

2.1.1 Community Profile - major trends

The City of Canterbury Bankstown is one of the largest Council areas in Australia. In the 20 years between 2016 and 2036, the population of the City of Canterbury Bankstown is forecast to grow from more than 360,000 (ERP, 2016) to 500,000. This growth will be accompanied by higher density (persons per hectare) because of the increase in higher density dwellings.

Most suburbs are expected to increase in population, with the key drivers being the Sydenham to Bankstown Metro upgrade, redevelopment opportunities in the Bankstown CBD and infill development in suburbs such as Riverwood and Milperra. Fast growing areas also include Chullora, Canterbury South/Campsie, Yagoona/Birrong and Punchbowl, with a high proportion of units with limited private open space.

The City is projected for continued strong growth across all age categories, with an associated increase in residents from non-English speaking backgrounds. Currently, 44 percent of the population were born overseas, and 60 percent speak a language other than English at home. The City's diversity produces various demands on, and expectation for, open space.

2.1.2 Implications for open space

The projected growth and diversity of our community has various implications to the provision and future uses of open space within the City.

Pressures and opportunities for public open space

As the City grows and develops, public open space will be placed under increasing pressure. With more people living in higher density dwelling and increasing family sizes, there will be less private open space, a gap which public open space will be expected to fill. This will particularly be in the case in centres such as Bankstown and Campsie.

The pressures on public space are not just on provision, but also about ensuring community connectedness. Higher density housing has the potential to disconnect many senior residents from traditional outdoor leisure such as gardening. The community is likely to look to Council to provide spaces for social health projects such as men's sheds and community gardens. As such, it is important that the City provides attractive open spaces that have appropriate facilities that can be meeting places. These spaces will have a role in enhancing community connection in the City.

Our City has a thriving multicultural community that is culturally, linguistically and religiously diverse. While the number of residents from

non-English speaking backgrounds is increasing, there is not a proportional increase in uptake of organised sports. This provides opportunities to explore alternate uses of sports grounds for social sports and other community gatherings to satisfy different community needs.

Ensuring a diversity of spaces

This PoM plays an important role in ensuring that the City's public open spaces cater for the diversity of our community. The various categories of community landed listed in this PoM are broad enough to accommodate these changing needs and trends in open space usage. This is reflected in the uses, developments, leases and licences that are allowed in the various categories of community land.

The increasing population will need open space for activities such as organised sport, informal recreation, playgrounds, barbeques, dog-walking, festivals and cultural activities. It will also be important to create smaller civic parks, meeting places and rest areas within centres.

Connecting and maximising the use of spaces

There are limited opportunities for new open spaces, leading to the need to rethink and renew existing spaces. Council must enhance existing spaces to become more flexible, multipurpose and, where appropriate, with extended hours of use.

At a local level, there are opportunities for improved provision of cycling and walking paths to enhance access to open space and connections to destinations such as shops and parks.

At the regional level, well-located regional sport parks are places where individuals or teams can progress from grassroots to regional representation across all major sports codes. Council will also seek to enhance the multifunctionality of these venues, providing flexibility and capacity to cater for non-sporting community events and celebrations.

Besides better connections within the City's urban areas, this PoM also considers connections to natural areas, which become even more important as urban areas continue to increase in density. Regional parks will be complemented and extended by linear parklands along waterways, expanding an interconnected green web of open space and natural areas that include the Cooks River Parklands, the Georges River Parklands and Duck River Parklands.

2.2 Community and Crown Land in the City of Canterbury Bankstown

2.2.1 Where does this Plan of Management apply?

This *Generic Plan of Management for Community Land and Crown Land* applies to the Canterbury-Bankstown Local Government Area as shown in Figure 1.

The community land and Crown land is identified in **Tables 1 to 6** in Chapter 3.

2.2.2 Categories of Community and Crown Land

Parks

Parks are predominantly for passive recreation. They are of various sizes, have different characters and provide space for activities such as children's play, walking the dog and personal exercise. Small parks can be simply a few trees and grass, while larger parks can have facilities such as seating, playground equipment, exercise equipment, bike paths, barbecues, toilets and public art. Parks are valuable public assets that provide habitat for native fauna, shade, improved air quality and aesthetic relief from the harsh city environment.

Sportsgrounds

Sportsgrounds are managed to provide active recreation with Council being the primary provider of sports facilities in the City. Sporting fields are used by a variety of organised groups including local schools, community groups, sporting clubs and associations and semi-professional sporting clubs.

General Community Use

This land performs many functions relating to the health and wellbeing of the community. It may contain buildings such as neighbourhood centres and Scout or Guide Halls. These cater for formal and informal leisure and recreational activities, hobbies, artistic endeavours, educational, cultural and social functions. The buildings may function as multipurpose community facilities or specialised single purpose facilities providing a range of services from libraries to cultural centres to childcare.

Cultural Significance

This community land category is for areas with Aboriginal, aesthetic, archaeological, historical, technical, research or social significance. In the City of Canterbury Bankstown there are 9 parks with Cultural Significance; for reasons such as the park is within a Heritage Conservation Area or it has heritage features.

The parks are Allder Park (Sefton), Apex Park (Bankstown), Carrington Square (Campsie), East Hills Park (East Hills), Girrahween Park (Earlwood), Lansdowne Reserve (Georges Hall), Peace Park (Ashbury), Saint Mary MacKillop Reserve (Canterbury) and Windsor Park (Greenacre).

Natural Area – Bushland

Bushland is a particularly important type of Natural Area because the City has a large amount of valuable bushland designated as Endangered Ecological Community (EEC). This vegetation is predominately along the Georges River, Salt Pan Creek and Wolli Creek. Major bushland parks are Mirambeena Regional Park, Deepwater Park and The Crest. Georges River National Park is a major bushland area within the City but not covered by this PoM.

Definition of Bushland

State Environmental Planning Policy 19 - Bushland in Urban Areas (SEPP 19) defines bushland as: "...land on which there is vegetation which is either a remainder of the natural vegetation of the land or, if altered, is still representative of the structure and floristics of the natural vegetation" (Clause 4).

2.2.3 Hierarchy of Open Space in the City of Canterbury Bankstown

Open spaces are divided into 5 categories as described below. They are differentiated by size, form, function and accessibility.

State

At this level an open space facility will be very high quality with the capacity to host state or national events. It will be unique within the region and potentially funded by State and Federal Government grants. The City has 2 open spaces at this level – Bankstown Memorial Oval and The Crest of Bankstown.

Regional/City-wide

At this level an open space facility will have significant proportion, uniqueness or standard. The open space will usually be the only one of its type in the City of Canterbury Bankstown, servicing city-wide and regional needs. It is likely to attract State Government capital funding. The City has 17 open spaces at this level. Examples are Jensen Park, Mirambeena Regional Park, and Belmore Sportsground.

District

At this level an open space typically has organised active sporting facilities and services a large area. There is capacity to stage city-wide competitions for sports such as football and cricket. Most will have a number of secondary functions such as park, general community use or natural area. A small number of sites will not have sportsgrounds but will still have multiple categories. The City has 96 open spaces at this level. Examples are Newland Reserve, East Hills Park and Ewen Park.

Neighbourhood

At this level an open space may have some qualities of a district park but usually only supports passive recreation for a local catchment within 400m. The City has 151 open spaces at this level. Examples are Starr Reserve, and Montgomery Reserve.

Local

At this level an open space services the passive recreation needs of residents and contributes to the natural amenity of local areas. Offering minimal recreation activity they are typically parcels of land less than 0.2Ha, surplus from sub-divisions, road reserves or infrastructure easements. The City has 191 open spaces at this level.

03

3.0 Community Land and Crown Land covered by this Plan of Management

Tables 1 to 6 list the community land and Crown land covered by this generic Plan of Management.

These tables list the categories in each open space and designate their function as 'primary' or 'secondary'. For example an open space could be listed as having the park category as its primary function, and the sportsground category as its secondary function. The designations are generally determined by area.

Figure 1 illustrates the distribution of community land and Crown land across the City of Canterbury Bankstown.

Figure 1 – The City of Canterbury Bankstown showing Community Land and Crown Land

The tables also indicate:

- How each open space is categorised to comply with the *Local Government Act*; and
- The level in the open space hierarchy of each reserve, as decided by Council:

L = Local

N = Neighbourhood

D = District

R/CW = Regional/Citywide

S = State

Section 2.2.3 contains details of these levels in the open space hierarchy.

Index of tables: Community Land and Crown land covered by this PoM

Table Number	Contents	Page No
Table 1	Council owned Community Land	28
Table 2	Council owned Community Land (Unnamed Reserves)	49
Table 3	Land controlled by Council but owned entirely or partly by other authorities	56
Table 4	Parks controlled by Council that include Crown land	63
Table 5	Parks on Operational Land (Neighbourhood level and above only).	72
Table 6	Road Reserves acting as small parks	74

Note:

Table 3 is land controlled by Council but owned entirely or partly by other authorities.

In these circumstances the *Local Government Act* (Section 37) requires that a PoM must:

- Identify the owner of the land;
- State whether the land is subject to any trust, estate, interest, dedication, condition, restriction or covenant; and
- State whether the use or management of the land is subject to any condition or restriction imposed by the owner.

Table 4 are parks and reserves controlled by Council that include Crown land. This table lists details of the Crown land such as the Crown Reserve number and if Council is the Crown Land Manager.

The parks and reserves marked with a double asterisk ** in **Table 4** are entirely Crown land.

Other tables

Table 7 - *Open spaces covered by other Plans of Management*. This community land is not covered by this PoM because it is managed by specific plans of management.

Table 8 - *Open Space Hierarchy – Typical Facilities*. This table lists the typical standard of amenities to be found at the various levels of the open space hierarchy for each category of community land. It does not preclude the provision of extra facilities at individual sites.

Table 9 - *Community Land Categories, Guidelines and Core Objectives* (from the *Local Government Act* and Regulations).

Table 10 - *Uses and Developments Allowed on Community and Crown Land*.

Table 11 - *Purposes for which Leases, Licences and other Estates may be authorised by Council on Community and Crown Land*.

Table 12 - *Objectives and Performance Targets*.

3.1 Category Maps

There are numerous sites with multiple categories. The *Local Government (General) Regulation 2005* requires Council to prepare site maps identifying the boundaries of these categories. Crown land has only been mapped when it is associated with multi-category maps.

See Appendix for Category Maps.

Addresses in the tables are for location purposes only.

Table 1 – Council owned Community Land

Name	Location	Category	Level in Open Space Hierarchy
Ashbury			
James Folster Reserve	6 Crieff Street	Park	L
*Peace Park	28 Trevenar Street	Park Cultural Significance (within a Heritage Conservation Area, old brick pit)	D
Whitfield Reserve/W.H Wagener Oval (Map in Appendix, p113)	14 Whitfield Avenue	Sportsground (primary) Park (secondary)	D
Bankstown			
Alice Park	60 Reynolds Avenue	Park	N
*Apex Park	321 Hume Highway	Park Cultural Significance NOTE: Lot 1, DP 370854 is Operational Land	N
Archer Reserve	21 Archer Crescent	Park	N
Blanche Barkl Reserve (Map in Appendix, p122)	111-113 Stansfield Avenue	Natural Area-Bushland (primary) Park (secondary)	L
Cairds Reserve	12 Cairds Avenue	Park	N
Chelmsford Reserve	33-35 Chelmsford Avenue	Park	L
Cos Egan Reserve	551 Chapel Road	Park	L
De Witt Reserve	13 Dewitt Street	Park	L
Dorothy Park	62 Griffiths Avenue	Park	N
Eather Place Reserve	1 Weigand Avenue	Park	L
Gail Reserve	16 Allum Street	Park	L
Griffith Park	4A Olympic Parade	Park Part of Lot 12, DP 861164 is Operational Land	N

* These Parks have Cultural Significance because they have 'Aboriginal, aesthetic, archaeological, historical, technical, research or social significance'.

Table 1 – Council owned Community Land

continued

Name	Location	Category	Level in Open Space Hierarchy
Mannell Reserve	182 Marion Street	Park	L
Maxwell Park (Map in Appendix, p123)	160 William Street	Park (primary) Natural Area-Bushland (secondary)	N
McLeod Reserve	373 Hume Highway	Park	N
Prairie Vale Reserve	26-30 Prairie Vale Road and 23B Resthaven Road	Park	N
R.M. Campbell Reserve	12 Sir Joseph Banks Street	Park	D
Ruse Park (Map in Appendix, p123)	84 Stacey Street	Sportsground (primary) Natural Area-Bushland and Watercourse (secondary)	D
Sidings Park	112-114 Stansfield Avenue	Park	N
Stevens Reserve	170 Stacey Street	Park	D
Thella Kenway Reserve	209 Marion Street	Park	N
Women's Health Centre & Childcare Centre	24-26 Jacobs Street	General Community Use	N/A
Bass Hill			
Amber Reserve	231 Johnston Road	Park	N
Baxter Reserve	64 Farrell Road	Park	L
Brooke Reserve	50 Lucinda Avenue	Park	N
Kawana Reserve	31 Kawana Street	Park	N
Kirrily Reserve	70 Lucinda Avenue	Park	N/A
Laundy Reserve	26 Sevenoaks Crescent	Park	N
Lucinda Reserve	28 Yvonne Crescent	Park	N
Walshaw Park (Map in Appendix, p128)	3 Buist Street	Sportsground (primary) Natural Area-Bushland (secondary) Park (secondary) General Community Use (secondary)	D

* These Parks have Cultural Significance because they have 'Aboriginal, aesthetic, archaeological, historical, technical, research or social significance'.

Table 1 – Council owned Community Land

continued

Name	Location	Category	Level in Open Space Hierarchy
Belfield			
Bazentin Street Reserve	5-7 Bazentin Street	Park	L
Eccles Reserve	12-16 Linda Street	Park	N
Rudd Park (Map in Appendix, p113)	4A Clarence Street	Sportsground (primary) Park (secondary)	D
Statham Street Reserve	5-9 Statham Street	Park	L
Belmore			
Knox Street Reserve	27-29 Lucerne Street/50-52 Knox Street	Park	N
Peel Park	9-13B Peel Street	Park	N
St Judes Crescent Reserve	1A St Jude Crescent	Park	L
Beverly Hills			
Canterbury SES	196 Moorefields Road	General Community Use	D
Coolabah Street Reserve (Map in Appendix, p115)	186 Moorefields Road (off Coolabah Street)	Sportsground (primary) Park (secondary)	D
Birrong			
Avalon Reserve	16 Rodd Street	Park	L
Band Hall Reserve and Hill Reserve (Map in Appendix, p125)	134 Auburn Road	Park (primary) Natural Area-Bushland and Watercourse (secondary)	N
Gascoigne Reserve	55A Gascoigne Road	Park	L
Hill Reserve	24 Ferrier Road	Park	N

* These Parks have Cultural Significance because they have 'Aboriginal, aesthetic, archaeological, historical, technical, research or social significance'.

Table 1 - Council owned Community Land

continued

Name	Location	Category	Level in Open Space Hierarchy
Maluga Passive Park (Map in Appendix, p126)	96 Gascoigne Road	Park (primary) Natural Area-Bushland and Watercourse (secondary)	D
Pobje Reserve	13 Pobje Avenue	Park	N
Smail Reserve (Map in Appendix, p127)	131 Cooper Road	Park (Primary) Natural Area-Bushland (secondary)	N
Campsie			
Anzac Park	28A Anglo Road	Park	D
*Carrington Square (Map in Appendix, p116)	2 Carrington Street	General Community Use (primary) Park (secondary) Cultural Significance (Federation urban park)	D
Harcourt Reserve	56-64 Seventh Avenue	Park	N
Loch Street Reserve	113 Campsie Street	Park	N
Neate Reserve	16A Loftus Street	Park	L
Chester Hill			
Abbott Park (Map in Appendix, p125)	187 Miller Road	Sportsground (primary) Park (secondary)	D
Bullock Reserve	9 Bullock Avenue	Park	L
Burton Reserve	17 Burton Avenue	Park	N
Carnegie Reserve	26 Carnegie Street	Park	N
Cheryl Reserve	5 Cheryl Avenue	Park	L
Dawn Reserve	20A Dawn Avenue	Park	L
Forshaw Reserve	1A Forshaw Avenue	Park	N

* These Parks have Cultural Significance because they have 'Aboriginal, aesthetic, archaeological, historical, technical, research or social significance'.

Table 1 – Council owned Community Land

continued

Name	Location	Category	Level in Open Space Hierarchy
Larkview Reserve	1 Larkview Avenue	Park	N
Nugent Park North	6 Chester Hill Road	Park	D
Nugent Park South	68 Wellington Road	Park	D
Russ Wheeler Reserve	158 Virgil Avenue	Park	N
Woodland Reserve	9B Woodland Road	Park	N
Condell Park			
Allison Reserve	8 Caloola Street	Park	N
Dalton Reserve	41 Manahan Street	Natural Area-Bushland	L
Edgar Street Reserve	253 Edgar Street	Park	N
Eldridge Reserve	81A Eldridge Road	Park	L
Grace Reserve	40 Higgins Street	Park	N
Higgins Reserve (Map in Appendix, 129)	23 Allingham Street	Park (primary) Natural Area-Bushland (secondary)	N
Kinch Reserve	2 Third Avenue	Sportsground	D
Mitchell Reserve	40 Lee Street	Park	N
O'Brien Park	80 Cragg Street	Park	N
Rotary Park	42A Allingham Street	Park	N
Watt Reserve	30 Mitchell Street	Park	N
Wattawa Reserve (Map in Appendix, p130)	151 The Avenue	Park (primary) Natural Area-Bushland (secondary) General Community Use (secondary)	N
Wren Reserve	33 Jocarm Avenue	Park	L

* These Parks have Cultural Significance because they have 'Aboriginal, aesthetic, archaeological, historical, technical, research or social significance'.

Table 1 – Council owned Community Land

continued

Name	Location	Category	Level in Open Space Hierarchy
Croydon Park			
Balmoral Reserve	17A Windsor Avenue	Park	N
Bowden Reserve	38 Wentworth Street	Park	N
Broad Street Reserve	25 President Street	Park	N
Rosedale Park (Map in Appendix, p112)	17 Riverside Road	Sportsfield (primary) Park (secondary) Natural Area-Foreshore (secondary)	D
Sando Reserve (Map in Appendix, p112)	19 Riverside Road	Park (primary) Natural Area-Foreshore (secondary)	D
Earlwood			
Albert Park	20A & 20B Banks Road	Park	N
Beaman Park (Map in Appendix, p117)	2-18 Wardell Road	Sportsground (primary) Park (secondary)	D
Braeside Crescent Reserve	20 Braeside Crescent	Park	L
Bray & Hughes Road Island	62A Richard Avenue	Park	L
Calbina - William Link	197 William Street	Park	L
Earlwood Oval (Map in Appendix, p114)	18 Spark Street	Sportsground (primary) General Community Use (secondary) Park (secondary)	D
Eulabah Street Reserve	2A Eulabah Street	Park	L
Joanna Thompson Reserve	8-10 Woolcott Street	Park	N
McPherson Reserve	37A Nelson Road	Park	N
Montgomery Reserve	11 Karool Avenue	Park	N
Scahill Street Reserve	73 Scahill Street	Park	L
SJ Harrison Reserve	38 Bray Avenue	Park	R/CW

* These Parks have Cultural Significance because they have 'Aboriginal, aesthetic, archaeological, historical, technical, research or social significance'.

Table 1 – Council owned Community Land

continued

Name	Location	Category	Level in Open Space Hierarchy
Earlwood Children's Centre	9-15 Woolcott Street	General Community Use	N/A
Wolli Creek Regional Park (part of)	29 & 31 Finlays Avenue and 2 The Walk	Natural Area - Bushland	R/CW
Wolli Creek Regional Park (part of) (Map in Appendix, p126)	2 & 2B Hughes Street	Park (primary) Natural Area - Bushland (secondary) General Community Use (secondary)	R/CW
East Hills			
Carlowrie Reserve	3B Carlowrie Crescent	Park	L
Duke Reserve	9 Duke Street	Park	N
Lucas Drain Reserve (Map in Appendix, p132)	677 Henry Lawson Drive	Natural Area-Watercourse (primary) Park (secondary)	L
McKevitte Reserve	12 McKevitte Avenue	Park	L
Monash Reserve (Map in Appendix, p132)	616 Henry Lawson Drive	Park (primary) Natural Area-Bushland and Watercourse and Foreshore (secondary)	N
Smith Park (Map in Appendix, p132)	2B Lehn Road	Sportsground (primary) Natural Area- Bushland (secondary) Park (secondary)	D
Taylor Reserve	1A Enright Street	Park	N
Georges Hall			
Amaroo Reserve (Map in Appendix, p129)	161 Henry Lawson Drive	Natural Area-Bushland (primary) Park (secondary) Watercourse (secondary)	N
Ashcroft Reserve	30A Ashcroft Street	Park	L
Binalong Reserve	7 Binalong Avenue	Park	N
Caroline Reserve	14A Caroline Crescent	Park	N

* These Parks have Cultural Significance because they have 'Aboriginal, aesthetic, archaeological, historical, technical, research or social significance'.

Generic Plan of Management for Community Land and Crown Land

Table 1 – Council owned Community Land

continued

Name	Location	Category	Level in Open Space Hierarchy
Denman Reserve	94 Wendy Avenue	Park	N
Eldon Reserve	34 Surrey Avenue	Park	L
Explorer Reserve	38 Sturt Avenue	Park	L
Foley Reserve	22 Foley Street	Park	L
Harden Reserve	10 Harden Crescent	Park	L
Hazel Street Reserve	59 Henry Lawson Drive	Park	N
Jacaranda Reserve	2 Denman Road	Park	L
Josephine Reserve	5 Josephine Crescent	Park	N
Keswick Reserve	30A Keswick Street	Park	N
Kurrajong Reserve	48 Kurrajong Avenue	Park	N
Lincoln Reserve	17 Lincoln Road	Park	N
Marden Reserve	21 Marden Street	Park	N
Pollock Reserve	8 Pollock Street	Park	N
Rex Reserve	42 Rex Road	Park	L
Sturt Reserve	451 Marion Street	Park	L
Suncroft Reserve	38 Donington Avenue	Park	L
Surrey Reserve	39 Surrey Avenue	Park	N
Sutcliffe Reserve	91 Birdwood Road	Park	N
Whitemore Reserve	6 Whitemore Avenue	Park	N
Wilton Reserve	1 Wendy Avenue	Park	N
Wright Reserve	13A Wright Close	Park	L

* These Parks have Cultural Significance because they have 'Aboriginal, aesthetic, archaeological, historical, technical, research or social significance'.

Table 1 – Council owned Community Land

continued

Name	Location	Category	Level in Open Space Hierarchy
Greenacre			
Allum Park (Map in Appendix, p121)	9A Karuah Street	Sportsground (primary) Park (secondary)	D
Bettina Reserve	7A Bettina Ct	Park	N
Bromley Reserve (Map in Appendix, p121)	51 Mimosa Road	Park (primary) Natural Area-Bushland and Watercourse (secondary)	N
Bryant Park	15 Wesley Street	Park	N
Buckwall Reserve	8 Tonga Close	Park	N
Ethyl Pyers Reserve	85B Wilbur Street	Park	N
Fairland Reserve	8A Fairland Avenue	Park	L
Gilliver Reserve	25 Northcote Road	Park	L
Gosling Park (Map in Appendix, p121)	103 Chiswick Road	Sportsground (primary) Park (secondary)	D
Greenacre Heights Reserve (Map in Appendix, p121)	116 Greenacre Road	Park (primary) Natural Area-Bushland (secondary)	N
Juno Reserve	2C Juno Parade	Park	L
Kareela Reserve	12 Kareela Crescent	Park	L
Lee Park	39 Russell Street	Park	N
Leo Reserve	4 Burraneer Crescent	Park	N
Lockwood Park	352 Waterloo Road	Sportsground	D
Mimosa Reserve	54 Mimosa Road	Park	L

* These Parks have Cultural Significance because they have 'Aboriginal, aesthetic, archaeological, historical, technical, research or social significance'.

Table 1 - Council owned Community Land

continued

Name	Location	Category	Level in Open Space Hierarchy
Norfolk Reserve (Map in Appendix, p122)	67 Norfolk Road	Natural Area-Bushland (primary) Park (secondary)	N
Norm Nielson Reserve	239A Roberts Road	Park	L
Northcote Park	260 Waterloo Road	Park	N
Peter Reserve	28 Peter Crescent	Park	N
Riga Reserve	45 Riga Avenue	Park	L
Roberts Park (Map in Appendix, p122)	35 Waterloo Road	Sportsground (primary) General Community Use (secondary) Park (secondary)	D
Rosalie Reserve	13 Rosalie Crescent	Park	N
Stiller Reserve	32 Stiller Place	Park	L
Suva Reserve	98 Greenacre Road	Park	L
Tweedie Park	9 Lawford Street	Park	N
Hurlstone Park			
Dunkeld Reserve	9-9A Dunkeld Avenue	Park	L
Euston Reserve	2C Euston Road	Park	N
Fernhill Street Reserve	19 Fernhill Street	Park	N
Marrickville Golf Course (part)	98 Garnet Street	General Community Use	D
Sawyer Reserve	89 Dunstaffenage Street	Park	L
Warwick Reserve	77 Church Street	Park	L

* These Parks have Cultural Significance because they have 'Aboriginal, aesthetic, archaeological, historical, technical, research or social significance'.

Table 1 – Council owned Community Land

continued

Name	Location	Category	Level in Open Space Hierarchy
Kingsgrove			
Clemton Park (Map in Appendix, p116)	62 Moorefields Road	Sportsground (primary) Park (secondary)	D
Jack Chesher Reserve	12A Kilkee Avenue	Park	L
Kingsbury Reserve	66A Arinya Street	Park	D
Moorefields Cemetery	96A Moorefields Road	General Community Use	D
Wirega Avenue Landscaped Strip	26 Maramba Close	Park	L
Lakemba			
Anne Pringle Reserve	119A Dennis Street	Park	L
Emma Reserve	24 MacDonald Street	Park	L
Fairmount Street Reserve	31 Fairmount Street	Park	N
Hampden Road Reserve	44-46 Hampden Road	Park	N
Harold Bull Reserve	80-82 Chalmers Street	Park	N
Hunt Park	3 Hunt Lane	Park	N
Jubilee Reserve	14 Bellevue Avenue	Park	N
Milperra			
Beatham Reserve	19 Armentieres Avenue	Park	N
Dunstan Reserve	6 Dunstan Avenue	Park	N
Eynham Reserve	32 Eynham Road	Park	L
Frank Moulang Reserve	9 Zonnebeke Crescent	Park	L

* These Parks have Cultural Significance because they have 'Aboriginal, aesthetic, archaeological, historical, technical, research or social significance'.

Table 1 – Council owned Community Land

continued

Name	Location	Category	Level in Open Space Hierarchy
Gordon Parker Reserve (Map in Appendix, p130)	2 Auld Avenue	Sportsground (primary) Natural Area-Bushland, Watercourse and Wetland (secondary) Park (secondary)	D
Heritage Reserve	53 Amiens Avenue	Park	N
Keys Reserve	7A Piper Close	Natural Area-Bushland	L
Links Reserve	9 Links Avenue	Park	L
Milpera Buffer Reserve	551 Henry Lawson Drive	Park	L
Newland Reserve (Map in Appendix, p131)	12 Amiens Avenue	Park (primary) Natural Area-Bushland and Wetland (secondary) General Community Use (secondary)	D
Public Reserve Henry Lawson Drive	278 Milperra Road	Natural Area-Bushland	L
Raleigh Reserve	86 Raleigh Road	Park	L
Thompson Reserve	2A Proyard Avenue	Park	L
Vale of Ah Reserve (Map in Appendix, p131)	27 Auld Avenue	Sportsground (primary) Natural Area-Bushland and Foreshore (secondary) Park (secondary) General Community Use (secondary)	R/CW
Vasta Reserve	4 Peronne Close	Park	N
Whittle Reserve (Map in Appendix, p131)	58 Whittle Avenue	Natural Area-Bushland (primary) Park (secondary)	L
Mount Lewis			
Hillcrest Reserve (Women's Refuge Centre) (Map in Appendix, p122)	167 Hillcrest Avenue	Park (primary) General Community Use (secondary)	N/A
Mount Lewis Park	151A Wattle Street	Park	D
Salamander Reserve	8A Salamander Place	Park	L

* These Parks have Cultural Significance because they have 'Aboriginal, aesthetic, archaeological, historical, technical, research or social significance'.

Table 1 – Council owned Community Land

continued

Name	Location	Category	Level in Open Space Hierarchy
Narwee			
Frappel Reserve (Map in Appendix, p120)	111 Hannans Road	Park (primary) General Community Use (secondary)	L
John Mountford Reserve (Map in Appendix, p118)	31 Welfare Avenue North	Park (primary) Sportsground (secondary) General Community Use (secondary)	D
Kardella Crescent Reserve	41 Kardella Crescent	Park	N
Richard Podmore Reserve	51-57 Karne Street North	Park	D
Padstow			
Berrima Reserve	24 Berrima Avenue	Park	L
Carl Little Reserve	132 Cahors Road	Park	D
Churchill Reserve	940 Henry Lawson Drive & 20 Bushland Drive	Natural Area-Bushland	L
Clarke Reserve (Map in Appendix, p136)	8A Burley Road	Sportsground (primary) Park (secondary)	D
Courtney Reserve	70 Courtney Road	Park	L
Cutting Reserve (part of Salt Pan Creek Reserve)	133A, 135A, 137A Davies Road	Park	D
Dilke Reserve	18 Bernard Road	Natural Area-Bushland	L
Fox Reserve	151 Howard Road	Park	N
Little Salt Pan Creek Reserve	21 Curzon Road	Natural Area-Bushland and Wetland	L
Napoli Reserve	53 Napoli Street	Park	N
Padstow Park (Map in Appendix, p136)	24 Davies Road	Sportsground (primary) Natural Area-Bushland (secondary) Park (secondary) General Community Use (secondary)	R/CW
Patterson Reserve	8 Patterson Close	Park	L
Redgum Reserve	2 Redgum Drive	Park	L

* These Parks have Cultural Significance because they have 'Aboriginal, aesthetic, archaeological, historical, technical, research or social significance'.

Table 1 – Council owned Community Land

continued

Name	Location	Category	Level in Open Space Hierarchy
Richardson Reserve (Map in Appendix, p137)	22 Richardson Avenue	Natural Area-Bushland (primary) Park (secondary)	N
Rorie Reserve	29 Alma Road	Natural Area-Bushland and Watercourse	L
Starr Reserve	6A Starr Avenue	Park	N
Stuart Street Reserve (Map in Appendix, p137)	16 & 19 Stuart Street	Sportsground (primary) Natural Area-Bushland and Watercourse (secondary) General Community Use (secondary)	D
Virginius Reserve (Map in Appendix, p138)	24 Centaur Street	Natural Area-Bushland and Wetland (primary) Park (secondary)	D
Werona Reserve	16 Werona Avenue	Park	L
Padstow Heights			
Villiers Reserve	72 Villiers Road	Park	N
Panania			
Bruce Reserve	10 Victor Avenue	Park	N
Cammarlie Reserve	1 Fenton Street	Park	N
Douglas Reserve	20 Douglas Street	Park	N
Edwards Reserve	1 Braesmere Road	Park	N
Eickenloff Park	26 Childs Street	Park	L
Ellesmere Reserve	62 Ellesmere Street	Park	N
Gowlland Reserve	23 Ellesmere Street	Park	N
Malvern Reserve	96 Malvern Street	Park	L
Narooma Reserve	65 Tower Street	Park	L

* These Parks have Cultural Significance because they have 'Aboriginal, aesthetic, archaeological, historical, technical, research or social significance'.

Table 1 - Council owned Community Land

continued

Name	Location	Category	Level in Open Space Hierarchy
Oxley Reserve	8 Oxley Avenue	Park	L
Parkhurst Reserve	1 Parkhurst Avenue	Park	N
Peppermint Grove Reserve	6 Peppermint Grove	Park	N
Phillip Park	11 Phillip Street	Park	N
Tyalgum Reserve	12A Tyalgum Avenue	Park	L
Wall Reserve	167 Beaconsfield Street	Park	L
Windermere Reserve	23 Windermere Crescent	Park	N
Picnic Point			
Austin Reserve	18B Austin Boulevard	Park	N
Eileen Reserve	26 Eileen Street	Park	L
Kathleen Reserve	13A Kathleen Parade	Park	L
Kennedy Reserve	82A Kennedy Street	Park	N
Prince Reserve	62 Prince Street	Natural Area-Bushland	L
Samoa Reserve	9A Samoa Avenue	Park	L
Seidel Reserve	31 Seidel Avenue	Park	N
Potts Hill			
Bloxsome Park	20 Purvis Avenue	Park	N
Jacob Park	61 Jones Avenue	Park	N

* These Parks have Cultural Significance because they have 'Aboriginal, aesthetic, archaeological, historical, technical, research or social significance'.

Table 1 – Council owned Community Land

continued

Name	Location	Category	Level in Open Space Hierarchy
Punchbowl			
Arthur Park	63 James Street	Park	D
Craig Street Reserve	25-51 Wiggs Road	Park	D
Gardenia Avenue Reserve	65 Gardenia Avenue	Park	L
Mary Barry Park	19 South Tce	Park	L
Punchbowl Park (Map in Appendix, p118)	1481A Canterbury Road	Sportsground (primary) Park (secondary)	D
Salmon Park	2 Mulga Street	Park	N
Warren Reserve	750 Punchbowl Road	Park	N
Warwick Reserve	102 Columbine Avenue	Park	L
Weyland Reserve	2 Moxon Road	Park	L
Regents Park			
Magney Reserve	17 Auburn Road	Park	N
Revesby			
Cuthbert Reserve	4A Cuthbert Crescent	Park	N
Flood Reserve (Map in Appendix, p134)	267 Canterbury Road	Natural Area-Bushland (primary) Park (secondary)	L
Greenway Reserve	102A Carrington Street	Park	L

* These Parks have Cultural Significance because they have 'Aboriginal, aesthetic, archaeological, historical, technical, research or social significance'.

Table 1 – Council owned Community Land

continued

Name	Location	Category	Level in Open Space Hierarchy
Johnstone Reserve (Map in Appendix, p134)	75 Bransgrove Road	Sportsground (primary) Park (secondary)	N
Langdale Reserve	15A Langdale Avenue	Park	L
Montgomery Reserve (Map in Appendix, p134)	4A & 7A Montgomery Avenue	Natural Area-Bushland and Watercourse (primary) Park (secondary)	N
Paul Calderon Reserve	11 Flood Avenue	Park	N
Pivetta Reserve (Map in Appendix, p135)	7A Pivetta Street	Sportsground (primary) Park (secondary)	D
Presland Reserve	6 Presland Avenue	Park	N
Spence Reserve	1 Spence Street	General Community Use	N
Terry Raper Reserve	38 Wilberforce Road	Park	L
Toby Reserve	33A Toby Crescent	Park	N
Tracey Reserve	58A Tracey Street	Park	N
Revesby Heights			
Cox Reserve	94A Sandakan Road	Natural Area-Bushland	L
Morgans Creek Reserve (Map in Appendix, p135)	330 The River Road	Natural Area-Bushland, Watercourse and Wetland (primary) Park (secondary) Sportsground (secondary)	N

* These Parks have Cultural Significance because they have 'Aboriginal, aesthetic, archaeological, historical, technical, research or social significance'.

Table 1 – Council owned Community Land

continued

Name	Location	Category	Level in Open Space Hierarchy
Riverwood			
Lance Hutchinson Oval/Bland Oval (Map in Appendix, p120)	213-221 Bonds Road	Sportsground (primary) General Community Use (secondary) Park (secondary)	D
Riverwood Peace Park	24A Michigan Road	Park	N
Roselands			
Bungalow Road Reserve	32A Bungalow Road	Park	L
Flora Street Reserve	43 Flora Street	Park	L
John K Stewart Reserve	268A King Georges Road	Park	L
Leonard Reserve	65 Chapel Street	Park	N
Ludgate Street Reserve	43 Ludgate Street	Park	L
Roseanne Avenue Reserve	13A Raymond Avenue	Park	N
Roselands Reserve	221A King Georges Road	Park	L
Roselands Swimming Pool (Map in Appendix, p116)	2 Diana Avenue	General Community Use (primary) Park (secondary)	R/CW
Scott Reserve	1292-1316 Canterbury Road	Park	N
Sefton			
*Allder Park (Map in Appendix, p125)	201A Rodd Street	Park (primary) Natural Area-Bushland (secondary) Cultural Significance	N
Rose Park (Map in Appendix, p126)	100 Woods Road	Sportsground (primary) Park (secondary) Natural Area-Bushland (secondary) General Community Use (secondary)	N

* These Parks have Cultural Significance because they have 'Aboriginal, aesthetic, archaeological, historical, technical, research or social significance'.

Table 1 – Council owned Community Land

continued

Name	Location	Category	Level in Open Space Hierarchy
Villawood			
Alcoomie Reserve	111B Alcoomie Street	Park	N
Carawatha Reserve	121 Carawatha Street	Park	L
Derribong Reserve	47A Yunga Burra Street	Park	L
Goondah Reserve	29A Gundaroo Street Lot Q DP 36602 & Lot 1 DP254884 is Operational land	Park	D
Gundaroo Reserve	69 Gundaroo Street	Park	L
Inglebar Reserve	2 Inglebar Street	Park	L
Lowana Reserve	5A Lowana Street	Park	L
Ryan Park	8A Middleton Road	Park	N
Thurina Park (Map in Appendix, p127)	1A Alcoomie Street	Sportsground (primary) Park (secondary)	D
Woodville Reserve	341 Woodville Road	Park	L
Yunga Burra Reserve	11B Yunga Burra Street	Park	L
Wiley Park			
Hillard Street Reserve	36-40 McCourt Street	Park	N
McCourt Street Reserve (Part)	41-43 McCourt Street	Park	N
Wiley Park (Map in Appendix, p118)	1071 Canterbury Road	Park (primary) General Community Use (secondary) Natural Area-Watercourse and Bushland (secondary)	R/CW

* These Parks have Cultural Significance because they have 'Aboriginal, aesthetic, archaeological, historical, technical, research or social significance'.

Table 1 - Council owned Community Land

continued

Name	Location	Category	Level in Open Space Hierarchy
Yagoona			
Cantrell Reserve	79 Glassop Street	Park	N
Colechin Reserve	61 Colechin Street	Park	L
Gazzard Park (Map in Appendix, p124)	176 Cooper Road (Lot 11/1215566, Lot 246/752036, Lot 1/527134, Lot 17B/413664, Lot 1/433749 are operational land)	Park(primary) Sportsground (secondary) General Community Use (secondary)	D
Gillman Reserve (Map in Appendix, p124)	1 Heather Street	Sportsground (primary) Park (secondary)	N
Gray Reserve	56 Alan Street	Park	L
Henty Park	31A Brodie Street	Park	L
Marion Reserve (Map in Appendix, p124)	249 Marion Street	Natural Area-Bushland (primary) Park (secondary)	L
Middleton Park	41 Smith Street	Sportsground	D
Pullen Reserve	81 Little Road	Park	N
Reliance Reserve	7 Reliance Avenue	Park	L
Rudelle Reserve	4 Rudelle Crescent	Park	N
Terpentine Reserve	19 Terpentine Place	Park	N
Treuer Reserve	1 Treuer Parade	Park	L

* These Parks have Cultural Significance because they have 'Aboriginal, aesthetic, archaeological, historical, technical, research or social significance'.

Table 2 – Council owned Community Land (Unnamed Reserves)

Name	Location	Category	Level in Open Space Hierarchy
Ashbury			
Unnamed Reserve, Crieff Street	57C Crieff Street	Park	L
Unnamed Reserve, Harmony Street	5 Harmony Street	Park	L
Bankstown			
Unnamed Reserve, Ogmores Court	14D Ogmores Court	Uncategorised (drainage reserve)	N/A
Unnamed Reserve, Olympic Parade	4 & 7 Olympic Parade	General Community Use	N
Unnamed Reserve, Oxford Avenue	62A Oxford Avenue	Uncategorised (drainage reserve)	N/A
Bass Hill			
Unnamed Reserve, Tucker Street	11B Tucker Street	Park	L
Belfield			
Unnamed Reserve, Birdwood Avenue	13A Birdwood Avenue	Park	L
Campsie			
Unnamed Reserve, Marlowe Street	31 Marlowe Street	Park	L
Unnamed Reserve, Second Avenue	67D Second Avenue	Park	L
Unnamed Reserve, Third Avenue	41 Third Avenue	Park	L
Canterbury			
Unnamed Reserve, Charles Street	18 Charles Street	General Community Use	N/A
Chester Hill			
Unnamed Reserve, Virgil Avenue	137A Virgil Avenue	Park	L
Chullora			
Unnamed Reserve, Anzac Street	61A Anzac Street	General Community Use	L

Table 2 – Council owned Community Land (Unnamed Reserves)

continued

Name	Location	Category	Level in Open Space Hierarchy
Clemton Park			
Unnamed Reserve, Biara Avenue	6A Biara Avenue	Park	L
Condell Park			
Unnamed Reserve, Gallipoli Street	1A Gallipoli Street	Park	L
Earlwood			
Unnamed Reserve, Bexley Road	276 Bexley Road	Park	L
Unnamed Reserve, Douglas Street	1A Douglas Street	Park	L
Unnamed Reserve, Eulabah Avenue	2B Eulabah Avenue	Park	L
Unnamed Reserve, Forrest Avenue	20A & 20B Forrest Avenue	Park	L
Unnamed Reserve, Hartill-Law Avenue (Map in Appendix, p114)	362 Homer Street	General Community Use (primary) Park (secondary)	D
Unnamed Reserve, Johnston Street	9A Johnston Street	Park	L
Unnamed Reserve, Mooney Avenue	25 Mooney Avenue	Park	N
Unnamed Reserve, Permanent Avenue	19A & 21B Permanent Avenue	Park	L
Unnamed Reserve, Riverwood Road	167 Riverwood Road	Park	L
Unnamed Reserve, Watkin Avenue	13A Watkin Avenue	Park	L

Table 2 – Council owned Community Land (Unnamed Reserves)

continued

Name	Location	Category	Level in Open Space Hierarchy
East Hills			
Unnamed Reserve, Browning Street	24A Browning Street	Park	L
Georges Hall			
Unnamed Reserve, Arana Close	5A Arana Close	Park	L
Greenacre			
Unnamed Reserve, Abel Street	9B Abel Street	Uncategorised (drainage reserve)	N/A
Unnamed Reserve, Treuer Lane	10 Treuer Lane	Park	L
Unnamed Reserve, Wales Street	26A, 26B, 26C, 26D Wales Street	Park	L
Hurlstone Park			
Unnamed Reserve, Barre Street	1B Barre Street	Park	L
Lakemba			
Unnamed Reserve, Moreton Street	156A Moreton Street	Park	L
Milperra			
Bushland on corner Henry Lawson Drive and Milperra Road	415, 419, 425, 427, 433, 435, 441, 445 Henry Lawson Drive	Natural Area-Bushland and Wetland	N
Unnamed Reserve, Henry Lawson Drive	491 Henry Lawson Drive	Park	N
Unnamed Reserve, Prescott Parade	40 Prescott Parade	Natural Area-Bushland	L

Table 2 – Council owned Community Land (Unnamed Reserves)

continued

Name	Location	Category	Level in Open Space Hierarchy
Mount Lewis			
Unnamed Reserve, Goodwin Avenue	30 Goodwin Avenue	Park	L
Unnamed Reserve, Salamander Place	16-17 Salamander Place	Park	L
Narwee			
Unnamed Reserve, Hannans Road	138B Hannans Road	Park	L
Unnamed Reserve, Parry Avenue	13 Parry Avenue	Park	L
Padstow			
Unnamed Reserve, Arab Road	37A, 39A & 45 Arab Road	Park	L
Unnamed Reserve, Iberia Street	42, 44B, 46A, 48B Iberia Street	Park	L
Padstow Heights			
Unnamed Reserve, Dilke Road	23 Dilke Road	Park	L
Panania			
Unnamed Reserve, Braesmere Road	53A Braesmere Road	Park	L

Table 2 – Council owned Community Land (Unnamed Reserves)

continued

Name	Location	Category	Level in Open Space Hierarchy
Picnic Point			
Unnamed Reserve, Carinya Road	1A Carinya Road	Park	L
Unnamed Reserve, Henry Lawson Drive	762A Henry Lawson Drive	Natural Area - Bushland	L
Unnamed Reserve, Henry Lawson Drive	739 Henry Lawson Drive	General Community Use	L
Potts Hill			
Unnamed Reserve, Purvis Avenue	17 Purvis Avenue	Park	N
Unnamed Reserve, Rowe Drive	52 Rowe Drive	Park	N
Punchbowl			
Unnamed Reserve, Punchbowl Road	899A Punchbowl Road	Park	L
Unnamed Reserve, Victoria Road	53 Victoria Road	Park	L
Revesby			
Unnamed Reserve, Daisy Street	47 Daisy Street	Park	L
Unnamed Reserve, Marco Avenue	75A, 75B, 75C Marco Avenue	Park	N
Unnamed Reserve, Revesby Place	2A Revesby Place	General Community Use	N/A
Revesby Heights			
Unnamed Reserves, Centaur Street	132 & 152 Centaur Street	General Community Use	L

Table 2 – Council owned Community Land (Unnamed Reserves)

continued

Name	Location	Category	Level in Open Space Hierarchy
Riverwood			
Unnamed Reserve, Arilla Avenue	3 Arilla Avenue	Park	L
Unnamed Reserve, Arizona Place	1A Arizona Place	Park	L
Unnamed Reserve, Bonaparte Street	22 Bonaparte Street	Park	L
Unnamed Reserve, Missouri Place	3 Missouri Place	Park	L
Unnamed Reserve, Roosevelt Avenue Circle 1	13 Roosevelt Avenue	Park	L
Unnamed Reserve, Roosevelt Avenue Circle 2	13B Roosevelt Avenue	Park	L
Roselands			
Unnamed Reserve, Diana Avenue	4 Diana Avenue	Park	L
Unnamed Reserve, Rogers Street	47 Rogers Street	Park	N
Villawood			
Unnamed Reserve, Biloela Street	131A Biloela Street	Park	L

Table 3 – Land controlled by Council but owned entirely or partly by other authorities

Name	Ownership	Lease/Licence etc	Category	Level in Open Space Hierarchy
Bankstown				
Bankstown City Sports Complex 49 Eldridge Road (Map in Appendix, p123)	CB City/Dept of Education	Leased to Council by Dept of Education, Soccer clubhouse Licence Telco deed	Sportsground (primary) Park (secondary)	D
Brancourt Reserve 55A-55B Brancourt Avenue	Railcorp NSW		Park	L
Court House Reserve 64 The Mall	CB City/Public Works		Park	R/CW
Hoskins Reserve 51 De Witt Street (Map in Appendix, p123)	CB City/Minister Administering the EP&A Act (Lot 57 DP10227 is Operational land)		Park (primary) Natural Area-Bushland (secondary) General Community Use (secondary)	N
Wattle Reserve 168 & 170 Wattle Street	CB City/RMS (Lot 1 DP 554302 is operational land)		Park	L
Bass Hill				
Boggabilla Reserve 965 Hume Highway (Map in Appendix, p128)	CB City/DPIE	Baseball clubhouse licence	Sportsground (primary) Natural Area-Bushland (secondary)	D
Remembrance Driveway, Hume Highway (Map in Appendix, p127)	CB City/RMS/Planning NSW		Park	N
Belfield				
Cooks River Park 122 First Avenue	CB City/Sydney Water Corp/RMS/Minister Administering EP&A Act		Park	D
Belmore				
Belmore Station Reserve Tobruk Avenue	Railcorp NSW		General Community Use	L

* These Parks have Cultural Significance because they have 'Aboriginal, aesthetic, archaeological, historical, technical, research or social significance'.

Table 3 - Land controlled by Council but owned entirely or partly by other authorities

continued

Name	Ownership	Lease/Licence etc	Category	Level in Open Space Hierarchy
Beverly Hills				
Canterbury Public Golf Course 186-192 Moorefields Road	CB City/Minister Adminstrating EP&A Act		General Community Use	D
Elouera Street Reserve 32 Elouera Street	CB City/Minister Administering EP&A Act/RMS		Park	L
Campsie				
Cooks River 3 94 Second Avenue	CB City/RMS/Sydney Water		Park	D
Cooks River 4 4 Beamish Street (Map in Appendix, p112)	CB City/The Minister Adminstrating the EP&A Act/RMS		Park (primary) Natural Area- Foreshore (secondary)	D
Cooks River 5 23 Adam Street (Map in Appendix, p112)	CB City/The Minister Adminstrating the EP&A Act/Sydney Water Corp		Park (primary) Natural Area- Foreshore (secondary)	D
Cooks River 6 7A-7B Bellombi Street	CB City /The Minister Adminstrating the EP&A Act/Sydney Water/Minister for Public Works		Park	D
Federation Reserve (+Cooks River Remnant Bushland) 67A Second Avenue (Map in Appendix, p112)	CB City/Sydney Water		Park (primary) Natural Area-Bushland and Foreshore (secondary)	D
Little Tasker Park 1 East Parade	CB City/Minister Adminstrating the EP&A Act		Park	D
Viking Street End 87A Viking Street	RMS		Park	L
Canterbury				
Canterbury Station Reserve 195-197 Canterbury Road	Railcorp NSW		Park	L

* These Parks have Cultural Significance because they have 'Aboriginal, aesthetic, archaeological, historical, technical, research or social significance'.

Table 3 – Land controlled by Council but owned entirely or partly by other authorities

continued

Name	Ownership	Lease/Licence etc	Category	Level in Open Space Hierarchy
Cooks River 2 217 Canterbury Road	CB City/Sydney Water Corp /Minister for Public Works/Australian Turf Club		Park	D
Heynes Reserve 60 Berna Street (Map in Appendix, p117)	CB City/Minister for Public Works		Park (primary) Natural Area-Watercourse (secondary)	D
Lesley Muir Reserve (also known as Close Street Reserve) 15A Close Street (Map in Appendix, p117)	CB City/State of NSW/Sydney Water Corp /NSW Public Works DFS		Park Natural Area- Foreshore (secondary)	D
Pat O'Connor Reserve and Cup and Saucer Reserve 20 Anzac Street	CB City/Department of Education /Sydney Water Corp		Park	N
Condell Park				
Jocarm Reserve 18 Dalton Avenue	CB City/Sydney Water		Natural Area-Bushland	L
Earlwood				
Hughes Park 40 Westfield Street (Map in Appendix, p115)	CB City/Minister Administering the EP&A Act		Sportsground (primary) Park (secondary)	N
Schofield Reserve 16A Glenview Avenue	Sydney Water		Park	L
Wardell - Keith Link, 2A Keith Street	CB City/Minister Administering the EP&A Act		Park	L
Wolli Avenue Streetscape, 2A Wolli Avenue	Sydney Water/Ausgrid		Park	L

* These Parks have Cultural Significance because they have 'Aboriginal, aesthetic, archaeological, historical, technical, research or social significance'.

Table 3 - Land controlled by Council but owned entirely or partly by other authorities

continued

Name	Ownership	Lease/Licence etc	Category	Level in Open Space Hierarchy
Greenacre				
*Windsor Park 1A Brunker Road	State Rail (not Council controlled)		Cultural Significance	N
Kingsgrove				
Arinya Street Reserve 60 Arinya Street	CB City/Minister Administering the EP&A Act/RMS		Park	N
Beverly Grove Reserve (part of M5 Linear Park) 84 & 88 Rosebank Avenue 109-118 Armitree Street 39A Bykool Avenue 101-103 Glamis Street 80 Lees Road Beverly Hills	CB City/RMS/Minister Administering the EP&A Act		Park	R/CW
Forrester Reserve 5A-5B Forrester Street	CB City/Minister Administering the EP&A Act		Park	N
Lakemba				
Railway Parade Closure 158 Railway Parade	Rail Corp NSW		Park	L
The Boulevard Reserve 120-121 Railway Parade	Rail Corp NSW		Park	L
Lansdowne				
*Lansdowne Reserve 27 Henry Lawson Drive (Map in Appendix, p129)	CB City/RMS/DPIE		Natural Area - Bushland (primary) Wetland (secondary) Sportsground (secondary) Cultural Significance (has a milestone)	R/CW

* These Parks have Cultural Significance because they have 'Aboriginal, aesthetic, archaeological, historical, technical, research or social significance'.

Table 3 – Land controlled by Council but owned entirely or partly by other authorities

continued

Name	Ownership	Lease/Licence etc	Category	Level in Open Space Hierarchy
Narwee				
Windarra Reserve 103 Penshurst Road	CB City/Minister Administering the EP&A Act		Park	D
Padstow				
Yates Crescent, Public Reserve 45 Alma Road	RMS (not Council controlled)		Park	L
Picnic Point				
Amberdale Reserve 26 & 26A Amberdale Avenue (Map in Appendix, p133)	CB City/Sydney Water		Park (primary) Natural Area-Bushland (secondary)	L
Punchbowl				
George Cayley Reserve 38 Tusmore Street	NSW Land & Housing		Park	N
Koala Road Reserve 21B Koala Road	Minister Administering the EP&A Act (not Council controlled)		Park	L
Whitmarsh Park 63 Moxon Road (Map in Appendix, p119)	CB City/State of NSW/Minister Administering the EP&A Act		Park (primary) Natural Area-Foreshore and Watercourse (secondary)	R/CW
Revesby Heights				
The River Reserve (includes Bill Delauney Reserve) 313 River Road (Map in Appendix, p136)	CB City/State Rail/Director of War Services Homes	Rugby league clubhouse licence	Natural Area-Bushland and Wetland (primary) Sportsground (secondary)	N

* These Parks have Cultural Significance because they have 'Aboriginal, aesthetic, archaeological, historical, technical, research or social significance'.

Table 3 – Land controlled by Council but owned entirely or partly by other authorities

continued

Name	Ownership	Lease/Licence etc	Category	Level in Open Space Hierarchy
Riverwood				
Bond Road Reserve 180 Bonds Road	CB City/Minister Administering the EP&A Act		Park	D
Kentucky/Wyoming Reserve 5A Kentucky Road (Map in Appendix, p119)	CB City /State Rail/Director of War Services Homes		Sportsground (primary) Park (secondary)	N
Michigan Road Reserve 4 Michigan Road	NSW Land & Housing Corporation		Park	L
Roosevelt/Minnesota Reserve 11 Roosevelt Avenue	NSW Land & Housing Corporation		Park	L
Roosevelt/Truman Reserve 13A Roosevelt Avenue	NSW Land & Housing Corporation		Park	L
Rotary Park Morris Iemma Indoor Sports Centre 150 Belmore Road North (Map in Appendix, p120)	Minister Administering the EP&A Act /Sydney Water		Park (primary) General Community Use (secondary)	D
Wise Reserve 162 Bonds Road (Map in Appendix, p120)	CB City/Minister Administering the EP&A Act		Park (primary) Natural Area-Bushland (secondary) General Community Use (secondary)	D
Wiley Park				
Johnsen Square 91-93 King Georges Road	Rail Corp		Park	L

* These Parks have Cultural Significance because they have 'Aboriginal, aesthetic, archaeological, historical, technical, research or social significance'.

Table 4 – Parks controlled by Council that include Crown Land

Name	Location	Ownership	Details of Crown Land	Category	Level in Open Space Hierarchy
Ashbury					
Lees Park (Map in Appendix, p112)	236D Croydon Avenue 236C Croydon Avenue 236B Croydon Avenue 236A Croydon Avenue	CB City/State of NSW	Lot 7308 DP 1149639 Lot 7002 DP 93372 Lot 7049 DP 93378 Lot 7005 DP 93371 Crown land managed by Council as Crown Land Manager R70524 Reserve purpose: Public Recreation Junior football clubhouse licence	Sportsground (primary) Park (secondary) Crown Land is Park and Sportsground	D
Bankstown Aerodrome					
**Airport Reserve	501 Milperra Road	Dept Lands	Lot 292 DP 41530 Lot 7035 DP 1028108 Crown land managed by Council as Crown Land Manager R87991	Natural Area-Bushland (primary) Natural Area-Watercourse (secondary) Crown Land is Natural Area	L
Kentucky Reserve (Map in Appendix, p128)	256A Henry Lawson Drive & 27 Rabaul Road	CB City/Chipping Norton Lake Authority	Lot 1 DP 91987 Lot 1 DP 1140621 Crown land managed by Council as Crown Land Manager R100124 Reserve purpose: Public Recreation	Natural Area-Foreshore (primary) Park (secondary) General Community Use (secondary) Crown Land is Foreshore, Park and General Community Use	R/CW
Belmore					
Belmore Oval Sports Complex (includes Peter Moore Field) (Map in Appendix, p114)	3B Edison Lane 1B & 1C Edison Lane 3A Edison Lane	CB City/Dept Lands	Lots 1-4 DP 1181276 Lot 20 & 21 DP 1161968 Lot 10 DP 1159726 Crown land managed by Council as Crown Land Manager R500462 Reserve purpose: Public Recreation	Sportsground (primary) Park (secondary) General Community Use (secondary) Crown Land is Sportsground, Park and General Community Use	R/CW
Campsie					
Mildura Reserve	85D & 85E Brighton Avenue	CB City/State of NSW	Lot 7316 DP 1166291 Crown land managed by Council as Crown Land Manager R1000507 Reserve purpose: Public Park	Park	N

Entirely Crown land. * Entirely Crown land and has Cultural Significance.

Table 4 - Parks controlled by Council that include Crown Land

continued

Name	Location	Ownership	Details of Crown Land	Category	Level in Open Space Hierarchy
Canterbury					
**Canterbury Park (Map in Appendix, p113)	55A King Street	State of NSW	Lot 7001 DP 93381 Crown land managed by Council as Crown Land Manager R83756 Reserve purpose: Public Recreation Tennis courts lease	Sportsground (primary) Park (secondary) Crown Land is Sportsground and Park	D
***Saint Mary MacKillop Reserve (formerly Simpson Reserve) (Map in Appendix, p117)	260A Canterbury Road	State of NSW	Lot 7018 DP 93382 Lots 1-2 DP 1137351 Lot 7306 DP 1165396 Crown land managed by Council as Crown Land Manager R56752 Reserve purpose: Public Recreation	Park (primary) Natural Area-Foreshore (secondary) Cultural Significance (Inter-war urban park) Crown Land is Park, Foreshore and Cultural Significance	D
Tasker Park (Map in Appendix, p113)	19 Charles Street 27 Robert Street 15A Phillips Avenue	CB City/State of NSW/Alpha Distribution Ministerial Holding Corporation/Minister for Public Works	Lot 1 DP 430126 Lot 2 DP 430126 Lot 7322 DP 1166662 Crown land managed by Council as Crown Land Manager R72639 Reserve purpose: Public Recreation	Sportsground (primary) General Community Use (secondary) Park (secondary) Crown Land is Sportsground and Park	D
Chester Hill					
McPhee Park (Map in Appendix, p126)	25 Chester Hill Road	CB City/Dept Lands	Lot 1 DP 91966 Crown land managed by Council as Crown Land Manager R98113 Reserve purpose: Community Purposes; Public Recreation Childhood health licence Senior Citizens licence Childcare licence	General Community Use (primary) Park (secondary) Crown Land is General Community Use	D
Condell Park					
**Deverall Park (Map in Appendix, p129)	2 Ethel Street	Dept Lands Bankstown Airport Limited	Lot 1 DP 212872 Crown land managed by Council as Crown Land Manager R84022 Reserve purpose: Public Recreation Netball clubhouse licence Tennis complex licence	Sportsground (primary) Park (secondary) Crown Land is Sportsground and Park	R/CW

Table 4 - Parks controlled by Council that include Crown Land

continued

Name	Location	Ownership	Details of Crown Land	Category	Level in Open Space Hierarchy
Clemton Park					
Yatama Park (Map in Appendix, p115)	26-32 Alfred Street	CB City/Dept Lands	Lot 1 DP 123803 Crown land managed by Council as Crown Land Manager R72248 Reserve purpose: Public Recreation	Sportsground (primary) Park (secondary) Crown Land is Sportsground and Park	D
Croydon Park					
Croydon Park (Map in Appendix, p112)	209 Croydon Avenue 85A Brighton Avenue	CB City/State of NSW	Lot 7063 DP 93375 Crown land managed by Council as Crown Land Manager P1000507 Reserve purpose: Public Park	Sportsground (primary) Park (secondary) Natural Area- Foreshore (secondary) Crown Land is Sportsground, Park and Foreshore	D
Picken Oval and Brighton Avenue Reserve (Map in Appendix, p112)	58A Hampton Street	CB City/The Minister Administering the EP & A Act/State of NSW/Sydney Water	Lots 7001-7002 DP 93376 Lot 7003 DP 752023 Lot 7090 DP 93377 Lot 7022 DP 752056 Crown land managed by Council as Crown Land Manager R78538 Reserve purpose: Public Recreation Part Lot 7022 DP 752056 Lot 1 DP 1111695 Crown land managed by Council as Crown Land Manager R1003788 Reserve purpose: Community And Sporting Club Facilities	Sportsground (primary) General Community Use (secondary) Park (secondary) Natural Area- Foreshore (secondary) Crown Land is Sportsground, General Community Use, Park and Foreshore	R/CW
Earlwood					
**Cooks River 1	57A, 61A, 65A, 75A, 83A, 87A, 91A, 93A, 99A Undercliffe Road (Macquarie Road-Illawarra Road)	State of NSW	Lots 1-16 DP 109078 Crown land managed by Council as Crown Land Manager R1023928 Reserve purpose: Public Recreation	Park	D

Entirely Crown land. * Entirely Crown land and has Cultural Significance.

Table 4 - Parks controlled by Council that include Crown Land

continued

Name	Location	Ownership	Details of Crown Land	Category	Level in Open Space Hierarchy
*Girrahween Park (National Park)	2-10 Sutton Avenue	Minister for National Parks and Wildlife service	Lot 7103 DP 1059945 Crown land managed by Council as Crown Land Manager R88731 Reserve purpose: Public Recreation	Natural Area-Bushland There are heritage gates on the road reserve Crown Land is Bushland	R/CW
**Gough Whitlam Park (Map in Appendix, p117)	177 Bayview Avenue, 35 Pine Avenue	State of NSW/Minister for Public Works	Lot 7009 DP 93565 Lot 55-59 Sec A DP 4709 Lot 1 DP 925622 Crown land managed by Council as Crown Land Manager R91413 Reserve purpose: Public Recreation	Park (primary) Sportsground (secondary) Natural Area-Wetland (secondary) Crown Land is Park, Sportsground and Wetland	R/CW
**Riverside Park (Stafford Walk) (Map in Appendix, p117)	5A Macquarie Road	State of NSW	Lot 268 DP 752056 Crown land managed by Council as Crown Land Manager R4584 Reserve purpose: Public Recreation	Park (primary) Natural Area- Foreshore (secondary) Crown Land is Park and Foreshore	N
**Stafford Walk (Map in Appendix, p117)	75A Riverview Road	State of NSW	Lot 7100 DP 93696 Lot 7013 & 7014 DP 1030452 Lots 2, 11, 14, 19, 24, 26, 32, 40, 47, 49-51 DP 108257 Crown land managed by Council as Crown Land Manager R86965 Reserve purpose: Public Recreation	Park	N
Sutton Reserve (Map in Appendix, p117)	25 Winston Avenue	CB City/The Land and Property Management Authority	Lot 7305 DP 1166112 Crown land managed by Council as Crown Land Manager R56752 Reserve purpose: Public Recreation	Category - Park (primary) Natural Area- Foreshore (secondary) Crown Land is Park, Foreshore and Cultural Significance	D
**Wanstead Reserve	18A & 24A Wanstead Avenue	State of NSW/Minister for Public Works	Lots 1-4 DP 1149644 Lot 1 DP 1149645 Part Lot 7025 DP 1058460 Crown land managed by Council as Crown Land Manager R86455 Reserve purpose: Public Recreation Lot 7025 DP 1058460 Crown land managed by Council as Crown Land Manager R88105 Reserve purpose: Community Centre; Youth Centre	Park	D

Entirely Crown land. * Entirely Crown land and has Cultural Significance.

Table 4 - Parks controlled by Council that include Crown Land

continued

Name	Location	Ownership	Details of Crown Land	Category	Level in Open Space Hierarchy
**Waterworth Park (Map in Appendix, p117)	2 & 4 Bayview Avenue	State of NSW	Lots 542-543 DP 752056 Lots 8-9 Section B DP 4709 Crown land managed by Council as Crown Land Manager D500258 Reserve purpose: Public Recreation	Sportsground (primary) Park (secondary) Crown Land is Sportsground and Park	R/CW
East Hills					
*East Hills Park (Map in Appendix, p132)	574A Henry Lawson Drive	CB City/Dept Lands	Lot 7043 DP 1124197 Crown land managed by Council as Crown Land Manager R52846 Reserve purpose: Public Recreation DW Licence 171000	Park (primary) Natural Area-Bushland and Foreshore (secondary) Cultural Significance (Caird's Wharf) Crown Land is Park, Bushland, Foreshore and Cultural Significance	R/CW
Georges Hall					
**Coleman Park	25 Rabaul Road	Dept Lands	Lot 2 DP 1140621 Crown land managed by Council as Crown Land Manager R67411 Reserve purpose: Public Recreation Soccer clubhouse licence Tennis complex licence	Sportsground	D
Georges Hall Community Centre	145 Rex Road 188 Birdwood Road	Bankstown City Aged Care Limited	Lot 309 DP 823983 Lot 200 DP 1043263 Crown land managed by Council as Crown Land Manager R96371 Reserve purpose: Community Centre	General Community Use	N/A
Hurlstone Park					
Boat Harbour (Map in Appendix, p117)	40A Foord Avenue	CB City/State of NSW	Lot 7007 DP 93167 Crown land managed by Council as Crown Land Manager R79328 Reserve purpose: Public Recreation	Park (primary) Natural Area-Foreshore (secondary) Crown Land is Park and Foreshore	D

Entirely Crown land. * Entirely Crown land and has Cultural Significance.

Table 4 – Parks controlled by Council that include Crown Land

continued

Name	Location	Ownership	Details of Crown Land	Category	Level in Open Space Hierarchy
Ewen Park (Map in Appendix, p114)	51A Foord Avenue	CB City/State of NSW	Lot 7008 DP 93568 Crown land managed by Council as Crown Land Manager R54860 Reserve purpose: Public Recreation	Sportsground (primary) Park (secondary) Natural Area- Foreshore (secondary) General Community Use (secondary) Crown Land is Sportsground, Park and Foreshore	D
Hurlstone Memorial Reserve (Map in Appendix, p118)	2A Short Street 2A Marcia Lane 35 Crinan Street	CB City/Dept Lands (10 Marcia Street is operational land)	Lots 1-2 DP 1146888 Lot 7004 DP 1128237 Lots 3-5, 9-11 Sec 3 DP 3137 Crown land managed by Council as Crown Land Manager R86811 Reserve purpose: Public Recreation	General Community Use (primary) Park (secondary) Crown Land is General Community Use and Park	N
Kingsgrove					
Beaumont Park (Map in Appendix, p115)	564A Homer Street	CB City/Dept Lands	Lot 7023 DP 93385 Crown land managed by Council as Crown Land Manager R86744 Reserve purpose: Public Recreation	Sportsground (primary) Park (secondary) Crown Land is Sportsground and Park	N
Lakemba					
**Parry Park (Map in Appendix, p116)	571-577 Punchbowl Road	CB City/The Crown/The Minister Administering the EP&A Act/Ausgrid	Lot 1 DP 545744 Lot 7061 DP 1058541 Lot 7062 D 1058557 Lot 7065 DP 1120518 Crown land managed by Council as Crown Land Manager R52228 Reserve purpose: Public Recreation Clubhouse lease	Sportsground (primary) Park (secondary) General Community Use (secondary) Crown Land is Sportsground, Park and General Community Use	D

Entirely Crown land. * Entirely Crown land and has Cultural Significance.

Table 4 - Parks controlled by Council that include Crown Land

continued

Name	Location	Ownership	Details of Crown Land	Category	Level in Open Space Hierarchy
Milperra					
** Ashford Reserve (Map in Appendix, p130)	272 Milperra Road	Dept Lands	Lot 3 DP 1103168 Crown land managed by Council as Crown Land Manager R61699 Reserve purpose: Parking; Public Recreation Model planes lease	Natural Area-Bushland (primary) Natural Area-Watercourse (secondary) Sportsground (secondary) Crown Land is Bushland, Watercourse and Sportsground	N
** Milperra Community Centre	128 Ashford Avenue	Trustee of Literary Institute	Lot 268 DP 752013 Crown land managed by Council as Crown Land Manager R91309 Reserve purpose: Community Centre	General Community Use	D
Milperra Reserve	121 Ashford Avenue	CB City/Dept Lands	Lots 1-3 DP 91953 Crown land managed by Council as Crown Land Manager R62624 Reserve purpose: Public Recreation Lot 2 DP 91953 Crown land managed by Council as Crown Land Manager R60960 Reserve purpose: Public Recreation	Sportsground	D
Padstow					
Playford Park (Map in Appendix, p137)	9B Cahors Road	CB City/Dept Lands	Lot 264 DP 1143018 Crown land managed by Council as Crown Land Manager R500264 Reserve purpose: Public Recreation KU Playford Park Child Care Centre Soccer clubhouse licence	Sportsground (primary) Park (secondary) General Community Use (secondary) Crown Land is Sportsground and General Community Use	D
Salt Pan Creek Reserve 1 (Map in Appendix, p119)	140 Bryant Street 1A Gow Street	CB City/Sydney Water /DPIE/Transport NSW /State of NSW	Lot 7038 DP 93364 Lots 7091-7092 DP 93363 Lot 7005 DP 93365 Crown land managed by Council as Crown Land Manager R63561 Reserve purpose: Public Recreation	Park (primary) Natural Area-Bushland (secondary) Crown Land is Park and Bushland	R/CW

Entirely Crown land. * Entirely Crown land and has Cultural Significance.

Table 4 - Parks controlled by Council that include Crown Land

continued

Name	Location	Ownership	Details of Crown Land	Category	Level in Open Space Hierarchy
Salt Pan Creek Reserve 2 (Map in Appendix, p138)	Bridge Street	CB City/Dept Lands	Lot 1 DP 91956 Lot 7003 DP 1026871 Lot 7303 DP 1144645 Crown land devolved to Council R63563 (The devolved Crown land is not required to be included in this PoM, but has been for mapping purposes).	Natural Area-Bushland (primary) Park (secondary) Natural Area-Watercourse (secondary) Natural Area-Foreshore (secondary) Crown Land is Bushland, Park, Watercourse and Foreshore	R/CW
Padstow Heights					
**Roma Reserve (Map in Appendix, p137)	6 & 13 Playford Road	Dept Lands	Lots G, H, I, J, K DP 23655 Crown land managed by Council as Crown Land Manager R89903 Reserve purpose: Public Recreation	Natural Area-Bushland (primary) Park (secondary) Crown Land is Bushland and Park	N
Picnic Point					
Lambeth Reserve (Map in Appendix, p133)	760A Henry Lawson Dr	CB City/Dept Lands	Lot 7011 DP 1075863 Crown land managed by Council as Crown Land Manager R41429 Reserve purpose: Public Baths Site Lot 1 DP 91950 Crown land managed by Council as Crown Land Manager R61490 Reserve purpose: Public Baths Site	Natural Area-Bushland, Watercourse and Foreshore (primary) Park (secondary) Crown Land is Foreshore and Park	D
Picnic Point Reserve (Map in Appendix, p133)	100 Carinya Road	CB City/Dept Lands	Lot 2 DP 1121057 Crown land managed by Council as Crown Land Manager R63565 Reserve purpose: Public Recreation Jetty licence	Natural Area-Foreshore (primary) Park (secondary) Crown Land is Foreshore	R/CW
Sylvan Grove Native Gardens	923 Henry Lawson Dr	CB City/Dept Lands	Lot 7307 DP 1165018 Lot 23 DP 34168 Part Lot 3 DP 201777 Crown land managed by Council as Crown Land Manager R90865 Reserve purpose: Public Recreation	Natural Area-Bushland	R/CW

Entirely Crown land. * Entirely Crown land and has Cultural Significance.

Table 4 - Parks controlled by Council that include Crown Land

continued

Name	Location	Ownership	Details of Crown Land	Category	Level in Open Space Hierarchy
Revesby					
Amour Park (Map in Appendix, p134)	104Z & 104X Marco Avenue	CB City/DPIE	Lot 1 DP 91977 Crown land managed by Council as Crown Land Manager R84739 Reserve purpose: Public Recreation Leisure and Aquatic Centre Lease Futsal courts lease Soccer clubhouse licence	Sportsground (primary) Park (secondary) General Community Use (secondary) Crown Land is Park	D
Neptune Park (Map in Appendix, p135)	15A Neptune Street	CB City/Dept Lands	Lots 1-17 DP 91949 Crown land managed by Council as Crown Land Manager R29582 Reserve purpose: Public Recreation Telco deeds (2) Rugby league clubhouse licence	Sportsground (primary) Park (secondary) Crown Land is Sportsground and Park	D
Riverwood					
Bennett Park (Map in Appendix, p120)	88 Karne Street North	Dept Lands/The State of NSW C/- Scouts Australia	Lot 2 DP 553516 Lot 1 DP 1148702 Crown land managed by Council as Crown Land Manager R73411 Reserve purpose: Public Recreation	Sportsground (primary) Park (secondary) Crown Land is Sportsground and Park	D
McLaughlin Oval (Part) (Map in Appendix, p119)	46A Wiggs Road	CB City/The Crown	Lot 7080 DP 93163 Crown land managed by Council as Crown Land Manager R100241 Reserve purpose: Public Recreation; Urban Services	Sportsground (primary) Park (secondary) Natural Area-Watercourse (secondary) Crown Land is Sportsground, Park and Watercourse	D
Salt Pan Creek 3 and Riverwood Community Centre (Map in Appendix, p119)	48B and 48A Wiggs Road	CB City/The State of NSW	Lots 7079 DP 93163 Lot 7080 DP 93163 Crown land managed by Council as Crown Land Manager R100241 Reserve purpose: Public Recreation; Urban Services	Park (primary) General Community Use (secondary) Natural Area-Watercourse (secondary) Crown Land is Park and Watercourse	R/CW

Entirely Crown land. * Entirely Crown land and has Cultural Significance.

Table 4 – Parks controlled by Council that include Crown Land

continued

Name	Location	Ownership	Details of Crown Land	Category	Level in Open Space Hierarchy
Yagoona					
Graf Park (Map in Appendix, p126)	29 George Street	CB City/Dept Lands/ Sydney Water	Lot 2 DP1064837 Crown land managed by Council as Crown Land Manager R60605 Reserve purpose: Public Recreation Soccer clubhouse licence	Sportsground (primary) Park (secondary) Crown Land is Sportsground and Park	D
KU Yagoona Preschool	425A Hume Highway	Dept Lands	Lot 1 DP 785952 Crown land managed by Council as Crown Land Manager R100204 Reserve purpose: Community Purposes Kindergarten Preschool licence	General Community Use	N
**O'Neill Park (Map in Appendix, p124)	150A Cooper Road	Dept Lands	Lot 7030 DP1027268 Lot 7031 DP1027268 Crown land managed by Council as Crown Land Manager R50025 Reserve purpose: Public Recreation Soccer clubhouse licence	Sportsground (primary) Natural Area-Bushland (secondary) Park (secondary) Crown Land is Sportsground, Bushland and Park	D
Potts Park (Map in Appendix, p125)	144 Rookwood Road	Dept Lands/carpark owned by CB City	Lots 10 & 11 DP 1118945 Crown land managed by Council as Crown Land Manager R44772 Reserve purpose: Public Recreation	Sportsground (primary) General Community Use (secondary) Crown Land is Sportsground	D

Entirely Crown land. * Entirely Crown land and has Cultural Significance.

Table 5 - Parks On Operational Land (Neighbourhood and above)

Devolved Crown land

In CB City there are several reserves that are entirely or partially devolved Crown land. They are not required to be included in a plan of management but are listed here:

Smith Park, East Hills (portion)

Lot 7012 DP 1124096 (R75750)

Mildura Reserve, Campsie (portion)

Lots 7314 & 7315 DP1166291 (R70504)

Manahan Reserve, Condell Park (entire reserve)

Lots 1 & 2 DP 91952 (R72024)

Beauty Point Reserve, Padstow Heights (entire reserve)

Lot 7014 DP 1124100 (R87774)

All these reserves are for the purpose of Public Recreation.

Name	Location	Level in Open Space Hierarchy
Bankstown		
Paul Keating Park	Chapel Road/The Mall	D
Birrong		
Band Hall Reserve (part of)	22 Ferrier Road	N
Campsie		
Lofts Gardens	159 Brighton Avenue	N
Earlwood		
No name	18A Banks Street	N
Greenacre		
Greenacre Civic Centre Reserve	Community Place	D
Roberts Road Reserve	235 Roberts Road	N
Kingsgrove		
Entrance to Kingsbury Reserve	14 Warejee Street	D
Milperra		
No name	495 Henry Lawson Drive	N
Punchbowl		
Cullens Road Reserve	25 Cullens Road	N
Revesby		
Abel Reserve	1B Marco Avenue	D

Table 6 – Road Reserves Acting As Small Parks

Name	Open Space Hierarchy	Comments
Ashbury		
Leith Street	Local	Near Hay Street intersection
Belfield		
Bazentin Street	Local	Near Punchbowl Road
Boronia Street	Local	Near Punchbowl Road
Bruce Avenue	Local	Near Albert Street
Saxon Street	Local	Saxon Street Reserve
Belmore		
Benda Street	Local	Benda Street Reserve
Brande Street	Local	At Station Street intersection
Cleary Avenue	Local	Southern end of the street
Dinora Street	Local	Dinora Street Reserve
Harp Street	Local	Ken McLean Reserve
Knox Street	Local	Near Burwood Road
Marie Street	Local	Marie Street Reserve
Railway Parade / Belmore Avenue	Local	Adjacent to the rail line

Name	Open Space Hierarchy	Comments
Beverly Hills		
Alkoomie Street	Local	Both ends of Alkoomie Street
Carbethon Crescent	Local	Mid-point of Carbethon Crescent
Campsie		
Baltimore Street	Local	Southern end of the street
Beamish Street	District	Anzac Mall
Beaumont Street	Local	Near Marlowe Street
Bexley Road	Local	Just south of Canterbury Road
Bruce Avenue	Local	Eastern end of the street
Campsie Street	Local	Shared zone between Loftus Street and Lincoln Street
Dryden Street	Local	Oxley Place
Harold Street	Neighbourhood	Harold Street Reserve: Playground between two schools
Oswald Street	Neighbourhood	Oswald Street Reserve
Shelley Street	Local	Mid-way along the street
Viking Street	Local	Adjacent to 87A Viking Street

Table 6 – Road Reserves Acting As Small Parks

continued

Name	Open Space Hierarchy	Comments
Croydon Park		
Albert Road	Local	Rose gardens at west end of the street
Alison Street	Local	Western end of the street
Earlwood		
Douglas Street	Local	Western end of the street
Hamel Crescent	Local	Eastern end of the street
Ibex Street	Local	Southern end of the street
Prince Edward Avenue	Local	At Polygon Crescent
Wellington Road	Local	Western end of the street
Willunga Avenue	Local	Southern end of the street
Hurlstone Park		
Barre Street	Local	Joe Poole Reserve (includes community land at 2A Barre Street)
Burnett Street	Local	Burnett Street Reserve
Railway Street	Local	Railway Street Closure – adjoins Hopetoun Street

Name	Open Space Hierarchy	Comments
Kingsgrove		
Miller Street	Local	Northern end of the street
Rolestone Avenue	Local	Northern end of the street
Lakemba		
Dennis Street	Local	North of Chalmers Street intersection
Railway Parade	Local	East of Moreton Street intersection
Roselands		
Chick Street	Local	Northern end of the street, adjoining Martin Street
Hillview Street	Local	Northern end of the street, adjoining Canterbury Road
Stoddard Street	Local	Northern end of the street, adjoining Canterbury Road
Villawood		
Monier Square	Local	South of Leightonfield Station
Wiley Park		
Beauchamp Street	Local	Southern end of the street adjoining The Mall
Defoe Lane	Local	Creates access between Defoe Street and Robinson Street

Table 7 – Open spaces covered by other Plans of Management

Name	Location	Plan of Management
The Crest of Bankstown Reserve Bellevue Reserve Carysfield Park Louisa Reserve McClean Reserve Manuka Reserve Neville Reserve Thornton Reserve Tucker Reserve	Georges Hall & Bass Hill	The Crest of Bankstown Plan of Management 2001
Mirambeena Regional Park	Lansdowne	Reserves at Lansdowne Bushland Plan Of Management 2002
Deepwater Park Kelso Park (north and south) Kelso Beach Reserve Marco Reserve Killara Reserve Horsley Reserve	Milperra	Deepwater Park and Kelso Parklands Plan Of Management 2019
Jensen Park	Sefton	Jensen Park Plan Of Management 2009
Sefton Golf Course	Sefton	Sefton golf course Plan Of Management 2001
Jim Ring Reserve	Birrong	Jim Ring Reserve Plan Of Management 2016
Bankstown Showground	Bankstown	Bankstown showground Plan Of Management 2005
Bankstown Memorial Park and City Gardens	Bankstown	Bankstown Memorial Park and City Gardens Plan Of Management 1999
Flinders Slopes (Part of Mirambeena Regional Park) Garrison Point (part of Mirambeena Regional Park) Lake Gillawarna (part of Mirambeena Regional Park) Shortland Brush (part of Mirambeena Regional Park)	Lansdowne	Georges River Community Open Space Plan Of Management 2001

Table 8 – Open Space Hierarchy – Typical Facilities

Level in open space hierarchy	Park				Sportsground				Natural Area				General Community Use			
	Regional/citywide Park	District Park	Neighbourhood Park	Local Park	State Sportsground (Dunc Gray velodrome and Memorial Oval only)	Regional/citywide Sportsground	District Sportsground	Neighbourhood Sportsground	Regional/citywide Natural Area	District Natural Area	Neighbourhood Natural Area	Local Natural Area	Regional/citywide General Community Use	District General Community Use	Neighbourhood General Community Use	Local General Community Use
Traffic Management associated with the Facility																
Off-road parking	✓	✗	✗	✗	✓	✓	✗	✗	✓	✗	✗	✗	✓	✗	✗	✗
Bus set down/pick up (on road)	✓	✗	✗	✗	✓	✓	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗
Controlled spaces for officials	✓	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
Emergency vehicle access	✓	✓	✗	✗	✓	✓	✓	✗	✓	✓	✗	✗	✓	✓	✗	✗
Play and Recreation Facilities																
Playground equipment	✓	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
Exercise equipment	✓	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
Small grassed active recreation area	✓	✓	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
Unstructured sports facilities (eg tennis wall, basketball half court, cricket nets)	✓	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
Dedicated off-leash areas	✓	✓	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗

*This list is a guide only; all open space facilities are subject to Council's financial capacity to provide and maintain them.

Table 8 – Open Space Hierarchy – Typical Facilities

continued

	Park				Sportsground				Natural Area				General Community Use			
Level in open space hierarchy	Regional/citywide Park	District Park	Neighbourhood Park	Local Park	State Sportsground (Dunc Gray velodrome and Memorial Oval only)	Regional/citywide Sportsground	District Sportsground	Neighbourhood Sportsground	Regional/citywide Natural Area	District Natural Area	Neighbourhood Natural Area	Local Natural Area	Regional/citywide General Community Use	District General Community Use	Neighbourhood General Community Use	Local General Community Use
Seating and Shelter																
Shaded seating (under trees)	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✗	✗	✓	✓	✗	✗
Picnic shelters (large groups)	✓	✓	✗	✗	✓	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗
BBQs	✓	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
Park Access and Circulation refer to Council's walking and cycling plans																
Paths	✓	✓	✗	✗	✓	✓	✓	✗	✓	✓	✗	✗	✓	✓	✗	✗
Sports Infrastructure refer to Sports Facilities Strategic Plan (pending)																
Spectator and Officials Infrastructure refer to Sports Facilities Strategic Plan (pending)																
Lighting refer to Council's lighting strategy																

*This list is a guide only; all open space facilities are subject to Council's financial capacity to provide and maintain them.

Table 8 – Open Space Hierarchy – Typical Facilities

continued

	Park				Sportsground				Natural Area				General Community Use			
Level in open space hierarchy	Regional/citywide Park	District Park	Neighbourhood Park	Local Park	State Sportsground (Dunc Gray velodrome and Memorial Oval only)	Regional/citywide Sportsground	District Sportsground	Neighbourhood Sportsground	Regional/citywide Natural Area	District Natural Area	Neighbourhood Natural Area	Local Natural Area	Regional/citywide General Community Use	District General Community Use	Neighbourhood General Community Use	Local General Community Use
Amenities refer to Open Space Strategic Plans and Sports Facilities Strategic Plan																
Public toilets	✓	✓	✗	✗	✓	✓	✓	✓	✓	✗	✗	✗	✓	✗	✗	✗
Drinking fountain	✓	✓	✗	✗	✓	✓	✓	✓	✓	✗	✗	✗	✓	✗	✗	✗
Signage refer to <i>Community Directional Signage Policy</i> (CB City 2017) and adopted master plans and strategies																
Level of Competition refer to Sports Facilities Strategic Plan (pending)																
Specialty Items such as skateparks, water features and table tennis tables, infrastructure to support niche and action sports, and cultural and performance spaces are to be assessed on an individual basis. They are only to be installed in open spaces of level District and above																

* This list is a guide only; all open space facilities are subject to Council's financial capacity to provide and maintain them.

Table 8 - Open Space Hierarchy – Typical Facilities

continued

		Park				Sportsground				Natural Area			General Community Use				
Level in open space hierarchy		Regional/citywide Park	District Park	Neighbourhood Park	Local Park	State Sportsground (Dunc Gray velodrome and Memorial Oval only)	Regional/citywide Sportsground	District Sportsground	Neighbourhood Sportsground	Regional/citywide Natural Area	District Natural Area	Neighbourhood Natural Area	Local Natural Area	Regional/citywide General Community Use	District General Community Use	Neighbourhood General Community Use	Local General Community Use
	Landscape Elements																
		Extensive areas of shade trees and shrubs; specimen trees, avenue planting, entry statements, memorials and public art, water features, possibly gardens with formal landscape design	Extensive areas of shade trees and shrubs; specimen trees, avenue planting, entry statements, memorials and public art	Street tree planting and amenity planting	Trees and grass only	Some areas of shade trees on periphery of playing fields; entry statements, memorials and public art	Some areas of shade trees on periphery of playing fields; entry statements, memorials and public art	Some areas of shade trees on periphery of playing fields; entry statements, memorials and public art	Some areas of shade trees on periphery of playing fields, , memorials and public art	Bushland protected under legislation, planted shade trees, 'natural' entry statements, viewing platforms if appropriate, , memorials and public art	Bushland protected under legislation, planted shade trees, viewing platforms if appropriate, , memorials and public art	Bushland; tree planting, memorials and public art	Bushland or watercourse	Street tree planting and amenity planting, , memorials and public art, town map, city entry signs & associated landscape	Street tree planting and amenity planting, , memorials and public art, town map	Street tree planting and amenity planting, small memorials	Shade trees

*This list is a guide only; all open space facilities are subject to Council's financial capacity to provide and maintain them.

04 The Plan of Management

4.1 Aims of this Plan of Management

This *Generic Plan of Management for Community Land and Crown Land* aims to:

- Fulfil Council's statutory obligations in respect to public land management under the requirements of the *Local Government Act 1993*;
- Maximise the passive and active recreational opportunities of Council's community and Crown land;
- Manage natural areas for their ecological, aesthetic, recreational, educational and scientific values;
- Provide a framework and maximise opportunities for sustainable, long-term management of community land; and
- Be a resource for both Council staff and the public regarding the potential leasing and licensing of community and Crown land.

4.2 Guidelines and Core Objectives of this Plan of Management

The guidelines for categorisation of community land are set out in the *Local Government (General) Regulation 2005*.

The *Local Government Act* sets out core objectives for the management of community land. These are contained in **Table 9** following. Council must manage community land in accordance with these core objectives.

Table 9 – Community Land Categories, Guidelines and Core Objectives

Category	Guidelines from <i>Local Government (General) Regulation 2005</i>	Core objectives from <i>Local Government Act 1993</i>
Parks	Regulation 104 – Parks: <ul style="list-style-type: none"> Land which is improved by landscaping, gardens or the provision of non sporting equipment and facilities, and for uses which are mainly passive or active recreational, social, educational and cultural pursuits that do not intrude on the peaceful enjoyment of the land by others. 	Category Park (Section 36G): <ul style="list-style-type: none"> To encourage, promote and facilitate recreational, cultural, social and educational pastimes and activities, and To provide for passive recreational activities or pastimes and for the casual playing of games, and To improve the land in such a way as to promote and facilitate its use to achieve the other core objectives for its management.
Sportsgrounds	Regulation 103 – Sportsgrounds: <ul style="list-style-type: none"> Land used primarily for active recreation involving organised sports or the playing of outdoor games. 	Category Sportsground (Section 36F): <ul style="list-style-type: none"> To encourage, promote and facilitate recreational pursuits in the community involving organised and informal sporting activities and games, and To ensure that such activities are managed having regard to any adverse impact on nearby residences.
General Community Use	Regulation 106 – General Community Use: <ul style="list-style-type: none"> Land that may be made available for use for any purpose for which community land may be used, and does not satisfy the definition of natural area, sportsground, park or area of cultural significance. 	Category General Community Use (Section 36I): <ul style="list-style-type: none"> To promote, encourage and provide for the use of the land, and To provide facilities on the land, to meet the current and future needs of the local community and of the wider public: <ul style="list-style-type: none"> (a) In relation to public recreation and the physical, cultural, social and intellectual welfare or development of individual members of the public, and (b) In relation to purposes for which a lease, licence or other estate may be granted in respect of the land (other than the provision of public utilities and works associated with or ancillary to public utilities).
Natural Areas	Regulation 102 – Natural Areas: <ul style="list-style-type: none"> Land possessing a significant feature that would be sufficient to further categorise the land as bushland, wetland, escarpment, watercourse or foreshore. 	Category Natural Area (Section 36E): <ul style="list-style-type: none"> To conserve biodiversity and maintain ecosystem function in respect of the land, or the feature or habitat in respect of which the land is categorised as a natural area, and To maintain the land, or that feature or habitat, in its natural state and setting, and To provide for the restoration and regeneration of the land, and To provide for community use of and access to the land in such a manner as will minimise and mitigate any disturbance caused by human intrusion, and To assist in and facilitate the implementation of any provisions restricting the use and management of the land that are set out in a recovery plan or threat abatement plan prepared under the <i>Biodiversity Conservation Act 2016</i> or the <i>Fisheries Management Act 1994</i>.

Table 9 – Community Land Categories, Guidelines and Core Objectives

continued

Category	Guidelines from <i>Local Government (General) Regulation 2005</i>	Core objectives from <i>Local Government Act 1993</i>
Natural Areas: Bushland	<p>Regulation 107 – Bushland:</p> <ul style="list-style-type: none"> Land containing primarily native vegetation that is the natural vegetation or a remainder of the natural vegetation of the land, or although not the natural vegetation, is still representative of the structure or floristics of the natural vegetation in the locality. 	<p>Category Bushland (Section 36J):</p> <ul style="list-style-type: none"> To ensure the ongoing ecological viability of the land by protecting the ecological biodiversity and habitat values of the land, the flora and fauna of the land and other ecological values, and To protect the aesthetic, heritage, recreational, educational and scientific values of the land, and To manage the land in a manner that protects and enhances the values and quality of the land and facilitates public enjoyment of the land, and to implement measures to minimise or mitigate disturbance caused by human intrusion, and To restore degraded bushland, and To protect existing landforms such as natural drainage lines, watercourses and foreshores, and To retain bushland in parcels of a size and configuration that will enable the existing plant and animal communities to survive in the long term, and To protect bushland as a natural stabiliser of the soil surface.
Natural Areas: Wetlands	<p>Regulation 108 – Wetlands:</p> <ul style="list-style-type: none"> Marshes, mangroves, backwaters, billabongs, swamps, sedgeland, wet meadows or wet heathlands that form a waterbody. 	<p>Category Wetland (Section 36K):</p> <ul style="list-style-type: none"> To protect the biodiversity and ecological values of wetlands, particularly their hydrological environment (including water quality and water flow), flora, fauna and habitat value, and To restore and regenerate degraded wetlands, and To facilitate community education in relation to wetlands, and community use of wetlands, without compromising the ecological values of wetlands.
Natural Areas: Escarpment	<p>Regulation 109 – Escarpment:</p> <ul style="list-style-type: none"> Land that includes such features as a long cliff-like ridge or rock, and significant or unusual geological, geomorphological or scenic qualities. 	<p>Category Escarpment (Section 36L):</p> <ul style="list-style-type: none"> To protect any important geological, geomorphological or scenic features of the escarpment, and To facilitate safe community use and enjoyment of the escarpment.
Natural Areas: Watercourse	<p>Regulation 110 – Watercourse:</p> <ul style="list-style-type: none"> Any stream of water, perennial or intermittent, in a natural or artificial channel, and associated riparian land or vegetation, 	<p>Category Watercourse (Section 36M):</p> <ul style="list-style-type: none"> To manage watercourses so as to protect the biodiversity and ecological values of the instream environment, particularly in relation to water quality and water flows, and To manage watercourses so as to protect the riparian environment, particularly in relation to riparian vegetation and habitats and bank stability, and To restore degraded watercourses, and To promote community education, and community access to and use of the watercourse, without compromising the other core objectives of the category.
Natural Areas: Foreshore	<p>Regulation 111 – Foreshore:</p> <ul style="list-style-type: none"> Land situated on the water's edge forming a transition zone between the aquatic and terrestrial environment. 	<p>Category Foreshore (Section 36N):</p> <ul style="list-style-type: none"> To maintain the foreshore as a transition area between the aquatic and the terrestrial environment, and To protect and enhance all functions associated with the foreshore's role as a transition area, and To facilitate the ecologically sustainable use of the foreshore, and to mitigate impact on the foreshore by community use.

4.3 Use and Development of Community and Crown Land in the City of Canterbury Bankstown

4.3.1 Zoning

The majority of community and Crown land covered by this PoM is on land zoned **RE1 – Public Recreation** under Council's Local Environmental Plan (LEP).

The main objectives specified for Zone RE1 are:

- To enable land to be used for public open space or recreational purposes;
- To provide a range of recreational settings and activities and compatible land uses; and
- To protect and enhance the natural environment for recreational purposes.

Some open spaces in the City of Canterbury Bankstown are not zoned appropriately but are managed as if they were.

4.3.2 Development allowed in RE1 Public Recreation zone – policy context

Development allowed in the RE1 Public Recreation zone is subject to both State and local policies. State policies prevail over local policies. The following information is correct at the time of adoption of this PoM but is subject to change.

This PoM does not remove the requirement for a development application under Part 4, or an ecological assessment under Part 5, of the *Environmental Planning and Assessment Act 1979* if applicable.

State Environmental Planning Policy (Infrastructure)

Relevant State Government legislation is the *State Environmental Planning Policy (Infrastructure) 2007*, known as the ISEPP.

Under Clause 65 of the ISEPP certain development may be carried out by Council without consent in public reserves under its control. Refer to the ISEPP for these development types.

Under Clause 66 of the ISEPP certain development is exempt development if it is carried out by Council in public reserves under its control. Refer to the ISEPP for these development types.

SEPP 19

State Environmental Planning Policy No 19 - Bushland in Urban Areas (SEPP 19) is relevant to the land categorised as Natural Area – Bushland in this Generic PoM.

Clause 6 outlines the consent required to disturb bushland zoned or reserved for public open space.

The Local Environmental Plan (LEP)

Council's LEP lists development that may be carried out with or without development consent on land zoned RE1 Public Recreation.

The Development Control Plan (DCP)

Council's DCP lists development permitted without consent on any land under the control of Council. This includes land zoned RE1 Public Recreation.

Crown Land Management Act 2016

This Act states that the use of Crown land is required to be compatible with the reserve purpose.

4.3.3 Permissible uses and developments

The use and development of community and Crown land should be compatible with the intended function of the land, the reserve purpose, the assigned categories and the wider community context. The City encourages a wide range of uses, and intends to facilitate uses which increase the activation of its land.

The use of community and Crown land is often supported by appropriate ancillary development such as playground equipment, amenity blocks or food kiosks. The types of uses which may occur on land categorised as Park, Sportsground, General Community Use and Natural Area, and the forms of development generally associated with those uses, are set out in **Table 10**.

The anticipated uses, and associated development, identified in **Table 10** are intended to provide a general guide. The terminology used is not intended to impose an exact meaning. For example a reference to “football” includes the variations of that game. It is anticipated that new sports may develop, and others increase or decrease in popularity. If this occurs, then some community and Crown land may be modified to facilitate the changing forms of ‘active recreation’ enjoyed by the community. References such as ‘field’, or ‘court’, are not intended to exclude other sporting surfaces.

Native Title

Pursuant to section 8.7 of the *Crown Land Management Act 2016 (NSW)*, written advice has been obtained from Council’s Native Title Manager to the effect that this plan of management complies with applicable provisions of the *Native Title Act 1993 (Cth)*.

Table 10 – Uses and Developments Allowed on Community and Crown Land

Category	Park	Sportsground	General Community Use	Natural Area
Uses				
Active casual recreation including ball games, children's play and cycling	Yes	Yes	Yes	
Group recreational use, such as picnics and private celebrations	Yes	Yes	Yes	Yes
Passive casual recreation such as walking	Yes	Yes	Yes	Yes
Organised sport compatible with the facilities at the particular site	Yes	Yes	Yes	
Non-commercial clubhouse uses including kiosk, amenities, storage, meeting spaces	Yes	Yes	Yes	
Festivals, parades, concerts (all musical genres), performances (including film and stage), markets, fairs, fetes, exhibitions and similar events and gatherings	Yes	Yes	Yes	
Commercial activities which are sympathetic to and support use in the area and are of appropriate scale (e.g. recreational equipment sale/hire, photography sessions, restaurants or café/kiosk areas including seating and tables, clubhouse kiosk, sports tuition, dance, personal trainers and fitness classes etc.)	Yes	Yes	Yes	
Filming and photographic projects	Yes	Yes	Yes	Yes
Public address (speeches)	Yes	Yes	Yes	Yes
Community gardening	Yes		Yes	
The gathering of community based interest groups for a range of social, cultural, entertainment, recreational or educational purposes. This includes library, information and resource services; child care (e.g. before and after school care, vacation care), scout and guide use, youth and aged services, YMCA, Men's Sheds, health services etc.			Yes	
Preservation of the City of Canterbury Bankstown's natural heritage, biological diversity and habitat including the identified endangered ecological communities (EECs)	Yes		Yes	Yes
Bush regeneration works and guided bushwalks				Yes
Environmental and scientific study	Yes			Yes
Biodiversity Stewardship Agreements and carbon sequestration initiatives				Yes
Alcohol-free zones over community or Crown land if required.	Yes	Yes	Yes	Yes

Table 10 – Uses and Developments Allowed on Community and Crown Land

continued

Category	Park	Sportsground	General Community Use	Natural Area
Developments				
Development (appropriate to the site) to improve access, amenity and the visual character of the open space such as paths, paved areas, park furniture, BBQs, shade structures, toilet facilities, work or storage sheds required for maintenance, bridges, observation platforms, boardwalks, etc	Yes	Yes	Yes	Yes
Development for informal active recreation such as; play equipment, exercise equipment, bike paths, bike racks, half-court basketball courts, bocce courts, tennis walls, cricket nets, facilities for dog off-leash areas	Yes	Yes	Yes	
Sportsfields (eg cricket, football, track and field athletics, baseball, softball) and marked courts (eg basketball, volleyball, badminton, tennis, hockey, netball)		Yes	Yes	
Ancillary sporting facilities such as grandstands, scoreboards, sight screens, ball screens, fencing and similar		Yes	Yes	
Clubhouse and amenities buildings appropriate to the open space hierarchy including change room/locker areas, shower/toilet facilities, ancillary areas (staff rooms, meeting rooms, recording rooms, equipment storage areas)		Yes	Yes	
Leisure and aquatic facilities and indoor sports centres (swim classes, fitness and health classes including aqua aerobics, recreational and competitive swimming and diving, organised water sports, hydrotherapy facilities, professional rooms for hire eg physio)		Yes	Yes	
Licensed clubs associated with sporting bodies		Yes	Yes	
Development of buildings and grounds for community based interest groups for a range of social, cultural, entertainment, recreational or educational purposes. This includes libraries, information and resource centres; child care centres (e.g. before and after school care, vacation care), scout and guide halls, Citizens' Centres, YMCA, Men's Sheds, health centres, stages and amphitheatres (and associated facilities such as professional rooms for hire and refreshment rooms).			Yes	
Hard and soft landscaped areas to improve the aesthetics, function, amenity and environmental outcomes of the open space	Yes	Yes	Yes	Yes
Public lighting – for evening recreation, pedestrians, cyclists, carparks, toilets etc	Yes	Yes	Yes	Yes (wildlife friendly lighting)
Sports lighting		Yes	Yes	
Café/kiosk or refreshment areas (including external seating), appropriate in size to the site; mobile cafes	Yes	Yes	Yes	
Storage sheds or similar for sport, community events, bush regeneration, maintenance; works depots	Yes	Yes	Yes	Yes
Car parking and loading areas, driveways, access roads or similar appropriate to site	Yes	Yes	Yes	Yes
Community gardens	Yes		Yes	

Table 10 – Uses and Developments Allowed on Community and Crown Land

continued

Category	Park	Sportsground	General Community Use	Natural Area
Advertising structures and signage (such as A-frames and banners) that: - Relate to approved uses/activities - Are temporary (1 day only or for the event duration) and of appropriate size - Are approved by Council	Yes	Yes	Yes	
Water sensitive urban design initiatives such as stormwater harvesting, raingardens, swales, bio-retention basins	Yes	Yes	Yes	Yes
Energy saving initiatives such as solar lights and solar panels	Yes	Yes	Yes	Yes
Council works in drainage reserves	Yes	Yes	Yes	Yes
Heritage and cultural interpretation, such as signs, memorials and public art of appropriate style, scale and robustness	Yes	Yes	Yes	Yes
Locational, directional and regulatory signage	Yes	Yes	Yes	Yes
Temporary erection or use of any building or structure to enable filming	Yes	Yes	Yes	Yes
Utilities to improve amenity or safety of the reserve, eg CCTV cameras.	Yes	Yes	Yes	Yes

NB: Some of the uses listed require a permit from Council.

4.3.4 Leases, Licences and other Estates

For further detail please refer to Council's *Community Facilities Policy* and the *Local Government Act 1993*.

General

Leases, licences and other Estates over community and Crown land must be expressly authorised in PoMs and comply with the provisions in the *Local Government Act*. They must be in the best interests of the community as a whole and enable, wherever possible, shared use of the land.

The term 'other estates' includes other interests, charges, rights or titles in relation to the land (an example is easements).

A lease is a contract between a land owner or manager and another entity, granting that entity a right to occupy an area for a specified period of time for agreed purposes.

The main difference between a lease and licence is that a licence does not permit the sole, or exclusive, use of the area. Licences may be granted to formally recognise and endorse shared uses. For example, an outdoor seating area adjoining a cafe may be used by the cafe at some periods, but not all the time. Licences are commonly used for sports facilities such as club houses.

Agreements must be clear and concise and prospective lessees/licencees carefully selected. An annual report must be prepared by all lessees/licencees and Council must regularly inspect the sites to ensure they are well maintained. According to Council's *Community Facilities Policy* 'community facilities for the purposes of a lease or licence shall be the buildings and associated amenity structures, but may include the immediate surrounding land where agreed by Council. It will not include sporting grounds or fields' (p3).

Council may grant a lease, licence or other estate over community land to **organisations and persons, community groups, sports clubs and associations, non-government organisations, charities, community welfare services, non-profit organisations and government authorities** as per purposes listed in **Table 11**.

Current examples in the City of Canterbury Bankstown include clubhouses for various sports, preschool and early childcare centre buildings, guide and scout halls, citizens centres and YMCA buildings.

Leases and licences vary widely in scope and duration. For example a sporting club may have a licence over a clubhouse for a season (a few months), while the lease over the Bankstown Showground is for a duration of 21 years.

Maximum term and public notice

The maximum term of a lease, licence or other estate is 30 years (Section 46 (3) of *Local Government Act*). The consent of the Minister for Local Government is required if the lease or licence exceeds 21 years (Section 47(5)(b)). This consent is also required if the term of the lease or licence will be greater than five years and objections have been lodged against the proposal.

Subject to some exceptions, for all proposed leases and licences, regardless of length of term, Council must give public notice of the proposal and exhibit notice of the proposal on the land to which the proposal relates. Council must consider all submissions made in response.

Council's *Community Facilities Policy* deals with not-for-profit community organisations and applications for a lease or licence must meet certain conditions.

Refer to the *Community Facilities Policy* for the latest requirements for leases and licences. In addition, the *Local Government Act* and its Regulation specify some additional uses (e.g. public infrastructure) which are permitted, and which may be authorised by a lease or licence arrangement.

Sublease of community land (Ref s47C of the *Local Government Act 1993*)

In addition to any restrictions created by the lease, community land that is the subject of a lease cannot be sublet for a purpose other than:

- The purpose for which the land was to be used under the lease, or
- Refreshment kiosks, dances and private parties (if sporting club) or croquet (if bowling club) (Regulation 119 of the *Local Government (General) Regulation 2005*).

Tenders

A lease or licence for a term exceeding 5 years may be granted only by tender unless it is granted to a non-profit organisation (s46A (3) of the *Local Government Act 1993*).

Existing leases and licences

All existing leases, licences and other estates remain valid until renewal and they will not be terminated or become invalid because of the adoption of this new PoM. They will all be reassessed as part of any renewal, to comply with the current PoM at that time and Council's *Community Facilities Policy*.

The Local Government Act 1993

In accordance with the requirements of the *Local Government Act 1993* this PoM expressly authorises Council to grant a lease, licence or other estate on community land where the activity is consistent with this PoM, the core objectives for the category of land (stated in **Table 9** above) and is for a purpose listed in **Table 11** following.

Any lease or licence proposal will be individually assessed and considered, including the community benefit, compatibility with this PoM and the capacity of the area to support the activity.

Native Title Act 1993 (Cth)

Any lease, licence or permit issued on Crown land must be issued in accordance with the future act provisions of the *Native Title Act 1993* and in accordance with Part 8 of the *Crown Land Management Act 2016* unless native title is extinguished.

Granting a Lease or Licence

The grant of a lease or licence is an important step in using community and Crown land, but there may be other requirements relevant to any proposed use. For example, the refurbishment of a kiosk may also require development consent under the *Environmental Planning and Assessment Act 1979*.

A lease, licence or other estate must not be granted if it involves:

- An activity that is not in accordance with a permitted purpose in **Table 11**; or
- An activity that is not consistent with the objectives of the PoM; or
- An activity inconsistent with the reserve purpose; or
- Any activity prohibited by the land zoning stated in Council's current Local Environmental Plan (LEP).

Short term casual Licences (commonly called Permits)

Council grants short term permits for events such as a festivals, performances and wedding ceremonies. These permits are generally just for a day or a few hours. **Table 11** lists the purposes for which short term casual permits may be authorised by Council on community and Crown land. This list is not exhaustive.

The functions and events able to be conducted in each open space may vary significantly, depending on available facilities.

Council applies the following criteria when assessing potential licenced events on community and Crown land:

- The event should not result in any physical damage to the land or its facilities;
- Where appropriate, the event should be made available to all sections of the community; and

- The event should not result in a significant adverse impact on adjoining residents.

Fees for short-term casual bookings will be charged in accordance with Council's adopted Fees and Charges at the time.

Leases licences and other estates for public utilities

Leases, licences and other estates granted for the provision of public utilities and ancillary works do not need to be expressly authorised by a PoM, or consistent with the core objectives, or be for a purpose listed above. Council is authorised to grant such estates (eg easements) without complying with the provisions applying to other purposes.

Telecommunications towers

Under the Commonwealth *Telecommunications Act 1997*, towers deemed 'low impact' are permitted without Council approval. Negotiation with Council must take place for towers of national significance.

Telecommunication towers installed in open space must:

- Be installed only in District and Regional/City-wide parks that have the capacity to visually absorb them and accommodate them without degrading the useability of community land;
- Must not be allowed in areas categorised as 'Natural Area' or 'General Community Use';
- Adversely affect the least number of people possible; and
- Comply with Council's planning guidelines.

Where community land is to be used for telecommunication facilities, Council's preferred location will be determined with reference to creating the least possible adverse effect on the use of the land for its core objectives of classification.

Biodiversity Stewardship Agreements

Council supports Biodiversity Stewardship Agreements where appropriate. Other carbon sequestration projects may also be relevant.

Although leases, licences and other estates have a maximum term of 30 years as discussed above, the nature of Biodiversity Stewardship Agreements and other carbon sequestration projects means they are in-perpetuity agreements under the *Biodiversity Conservation Act 2016*.

Table 11 – Purposes for which Leases, Licences and other Estates may be authorised by Council on Community and Crown Land

Type Of Arrangement	Category Of Open Space	Purpose For Which Long Term Leasing/Licensing May Be Authorised	
Lease	Park	<ul style="list-style-type: none"> Commercial activities which are sympathetic to and support use in the area and are of appropriate scale (e.g. recreational equipment sale/hire, restaurants or café/kiosk areas including seating and tables) 	<ul style="list-style-type: none"> Management of courts Carparks
	Sportsground	<ul style="list-style-type: none"> Commercial activities which are sympathetic to and support use in the area and are of appropriate scale (e.g. sporting uses , recreational equipment sale/hire, restaurants or café/kiosk areas including seating and tables) Management of courts 	<ul style="list-style-type: none"> Health or medical practitioners associated with the relevant facility (e.g. Nutrition, physiotherapy) Carparks
	General Community Use	<ul style="list-style-type: none"> Commercial activities which are sympathetic to and support use in the area and are of appropriate scale (e.g. recreational equipment sale/hire, restaurants or café/kiosk areas including seating and tables) Management of courts Licensed community recreation club and associated facilities Children's services (child care or vacation care) Libraries, information and resource services 	<ul style="list-style-type: none"> Citizens centres Classes and workshops for activities such as yoga, dance, art and craft Community based interest groups for a range of social, cultural, or recreational purposes including youth and aged, people with disabilities, Men's Sheds, YMCA, Scouts and Guides etc Health or medical practitioners associated with the relevant facility (e.g. nutrition, physiotherapy) Carparks
	Natural Area	Nil	
Licence	Park	<ul style="list-style-type: none"> Clubhouses, including canteen operation (appropriate to scale of sports activities) Recreational purposes including sports tuition, fitness classes, dance classes, and games Café/kiosk areas including seating and tables; mobile cafés Management of courts 	<ul style="list-style-type: none"> Hire of sports and recreation equipment Community gardens Carparks
	Sportsground	<ul style="list-style-type: none"> Clubhouses, including canteen operation (appropriate to scale of sports activities) Management of courts Recreational purposes including sports tuition, fitness classes, dance classes, and games 	<ul style="list-style-type: none"> Health or medical practitioners associated with the relevant facility (e.g. nutrition, physiotherapy) Commercial retail uses associated with the facility and of appropriate scale (e.g. mobile café, sports tuition, sale or hire of sports goods) Carparks
	General Community Use	<ul style="list-style-type: none"> Clubhouses, including canteen operation (appropriate to scale of sports activities) Education classes, workshops and similar Classes and workshops for activities such as yoga, dance, art and craft Community based interest groups for a range of social, cultural, or recreational purposes including charities, youth and aged, Men's Sheds, YMCA, Scouts and Guides, etc 	<ul style="list-style-type: none"> Café/kiosk areas including seating and tables; mobile cafés Health or medical practitioners associated with the relevant facility (e.g. nutrition, physiotherapy, counselling services) Children's services (child care or vacation care) Commercial retail uses associated with the facility and of appropriate scale (e.g. sports tuition, sale or hire of sports goods) Community gardens Carparks
	Natural Area	Nil	

Table 11 – Purposes for which Leases, Licences and other Estates may be authorised by Council on Community Land

continued

Type Of Arrangement	Category Of Open Space	Purpose For Which Long Term Leasing/Licensing May Be Authorised	
Short Term Casual Licences (commonly called Permits)	Park	<ul style="list-style-type: none"> Private celebrations such as weddings and other family gatherings Cultural purposes including concerts and performances Community events and festivals; fairs, fetes, markets, auctions and other short-term fund-raising activities or initiatives Recreational purposes including fitness classes, dance classes, games, art and craft 	<ul style="list-style-type: none"> Small scale commercial uses, e.g. mobile café, hire of sports and recreation equipment Broadcasting or filming, including for cinema/television Conducting a commercial photography session
	Sportsground	<ul style="list-style-type: none"> Sporting fixtures and events Ancillary sporting uses such as rehearsal of opening/closing ceremonies, guest events, gala days, club meetings Cultural purposes including concerts and performances Community events and festivals; fairs, fetes, markets, auctions and other short-term fund-raising activities or initiatives 	<ul style="list-style-type: none"> Recreational purposes including fitness classes, dance classes, games, art and craft Small scale commercial uses, e.g. mobile café, hire of sports and recreation equipment Broadcasting or filming, including for cinema/television Conducting a commercial photography session
	General Community Use	<ul style="list-style-type: none"> Functions and events (including commemorative functions, book launches, film releases, balls, public speeches, meetings, seminars, educational programs, weddings, corporate functions) Cultural purposes including concerts and performances Community events and festivals; fairs, fetes, markets, auctions and other short-term fund-raising activities or initiatives Recreational purposes including fitness classes, dance classes, games, art and craft 	<ul style="list-style-type: none"> Small scale commercial uses, e.g. mobile café, hire of sports and recreation equipment Broadcasting or filming, including for cinema/television Conducting a commercial photography session
	Natural Area	<ul style="list-style-type: none"> Scientific studies and surveys or similar Temporary erection or use of any building or structure necessary to enable a filming project to be carried out 	
Other Estates	All Categories	This PoM allows Council to grant 'an estate' over community land for the provision of public utilities and works associated with or ancillary to public utilities in accordance with the <i>Local Government Act 1993</i>	Estates may also be granted across community Land for the provision of pipes, conduits, or other connections under the surface of the ground for the connection of premises adjoining the community land to a facility of the Council or other public utility provider situated on community land
	Natural Area	<ul style="list-style-type: none"> Biodiversity Stewardship Agreements or other offset projects 	<ul style="list-style-type: none"> Carbon farming/sequestration projects

4.4 Objectives and Performance Targets

As discussed in Section 1.1, the *Local Government Act* requires objectives and performance targets for all community land.

These are in the following table.

Specific actions to support the objectives and performance targets of this Plan of Management can be found in the following supporting Council strategies:

- Bushland reserves action plans;
- Biodiversity Strategic Plan;
- Open Space Strategic Plans and master plans;
- Sports Facilities Strategic Plan;
- Local Area Plans; and
- Strategic Asset Management Plans.

Table 12 – Objectives and Performance Targets

Parks and Sportsgrounds

Management Objectives	Performance Targets	How to Achieve Objectives and Performance Targets	Performance Measure
FUNCTION AND PROVISION	Ensure open spaces have acceptable standards of amenity and quality on community land	<ul style="list-style-type: none"> Ensure the development and promotion of new recreational and sports facilities are consistent with Australian Standards Maintain all open spaces to a high standard acceptable to the community Maintain an asset register of buildings on community and Crown land 	<p>High satisfaction in maintenance of parks in the community satisfaction survey</p> <p>High satisfaction in condition of sporting fields and amenities in the community satisfaction survey</p> <p>Asset register maintained</p>
	Open spaces support desired uses through appropriate facilities, size and shape	<ul style="list-style-type: none"> Follow open space hierarchy recommendations of council Strategic Plans Refer: <i>Bankstown Open Space Strategic Plan</i> (BCC 2013) <i>Canterbury Open Space Strategic Plan</i> (CB City 2017) <i>Playgrounds and Play Spaces Strategic Plan</i> (CB City 2018) 	Provision of open space hierarchy is consistent with council's open space and playground strategic plans
ACCESS AND INCLUSIVITY	Ensure fairness and equity in use of parks and sportsgrounds	<ul style="list-style-type: none"> Ensure all approved events comply with Council's policies and relevant legislation Permit leases, licenses and other estates on community land in accordance with the applicable community land category and provisions of the <i>Local Government Act 1993</i> Maintain a fair and equitable booking system for community land Refer: <i>Recreation Policy</i> (BCC) 	<p>High satisfaction for participation in sports and recreation through community satisfaction survey</p> <p>No complaints are received regarding fairness of allocation procedure</p>
	Optimise public access to all areas of parks, sportsgrounds, and general community use land through active transport	<ul style="list-style-type: none"> Improve 'Active Transport' linkages between and through public open space areas. Connections from open space to leisure, recreation centres and public transport options Manage pedestrian and bicycle access to public open space, via designated pathways, to ensure appropriate and positive use of the open space Refer: <i>Open Space Strategic Plans Walking and Cycling Action Plans</i> 	<p>Increase in number of links between areas of community land</p> <p>High satisfaction and importance is shown in walking to most of the local places through community satisfaction survey</p> <p>High satisfaction and importance is shown in access to cycle-ways through community satisfaction survey</p> <p><i>Active Transport Action Plan</i> developed, endorsed and implemented</p>
	Physical access is easy for all users including the aged and people with special needs and disabilities	<p>Where appropriate provide:</p> <ul style="list-style-type: none"> Ramps, handrails, tactiles etc Good access to public transport, such as bus stops (no trip hazards etc) Obvious entries and signage Access for maintenance and emergency vehicles, and service authorities <p>Incorporate the requirements of the <i>Disability Discrimination Act 1992</i> into facility and other improvements on community land</p>	<p>Meet actions and deliver outcomes from the <i>Disability Inclusion Action Plan 2017-2021</i></p> <p>High satisfaction and importance is shown in support for people with a disability through community satisfaction survey</p>

Parks and Sportsgrounds

continued

Management Objectives	Performance Targets	How to Achieve Objectives and Performance Targets	Performance Measure
	Provide informative signage for parks and sportsgrounds	<p>Provide where considered necessary:</p> <ul style="list-style-type: none"> • Standard CBC sign with park/sportsground name and regulations • Special signage, eg large or linked open spaces may need signs with maps • Interpretation signage eg heritage or natural features • Directional signage to major parks and sportsgrounds at shopping centres, train stations, cycle paths and other locations • Picture Exchange Communication System (PECS) signage in Level 1 Playspaces <p>Refer: <i>Community Directional Signage Policy</i> (CB City 2017)</p>	Positive community feedback
	Provide parking for parks and sportsgrounds that does not impact negatively on amenity or adjacent residential areas	<p>Provide:</p> <ul style="list-style-type: none"> • Adequate parking spaces for the size of the park or sportsground and its usage patterns (including accessible spaces) • Access for buses (State, Regional/City-wide and District open spaces only) <p>Refer: <i>Council Engineering Standards</i> (CB City 2017)</p>	Parking is adequate for majority of utilization
	Provide opportunities for variety of physical activation in open spaces for people of all ages, abilities and cultural backgrounds	<p>Parks and sportsgrounds are to provide (as appropriate):</p> <ul style="list-style-type: none"> • Sportsfields for formal sports • Space for unstructured activity • Playgrounds that are interesting, creative and fun • Large flat areas for markets, tai chi, performances • Outdoor exercise stations • Facilities for older people (bocce, chess, etc) • Facilities for younger people (skateparks etc) • Pedestrian/cycle paths • Areas for peace and quiet <p>Refer: <i>Playgrounds and Play Spaces Strategic Plan</i> (CB City 2018), <i>Australian Standards for playgrounds and sportsfields</i></p>	High satisfaction shown for viewing and participation in sports and recreation through community satisfaction survey
SAFETY	Open space to be designed and maintained to ensure safety	<ul style="list-style-type: none"> • Parks and sportsgrounds to be designed and maintained in accordance with Crime Prevention Through Environmental Design (CPTED) principles (eg good surveillance) • All play equipment and sports equipment to comply with Council's <i>Playgrounds and Play Spaces Strategic Plan</i> and the Australian Standards <p>Refer: <i>Australian Standards for play equipment AS 1428 Design for Access and Mobility</i> <i>Playgrounds and Play Spaces Strategic Plan</i> (CB City 2018) <i>CPTED Guidelines</i></p>	<p>Parks and sportsgrounds are inspected regularly for safety issues</p> <p>All playgrounds are inspected quarterly and repaired when necessary</p>

Parks and Sportsgrounds

continued

Management Objectives	Performance Targets	How to Achieve Objectives and Performance Targets	Performance Measure
	Provide fencing where required in accordance with Council's Policies and codes	Fencing to be: <ul style="list-style-type: none"> • Complementary to the aesthetics of the park or sportsground • Considered around playgrounds and sportsgrounds where risk is warranted • Installed to prevent access by unauthorised vehicles • Around sports venues to minimise the risk of personal injury and property damage 	There are no reported incidents of unauthorised vehicles accessing parks and sportsgrounds because of a lack of fencing
	Provide appropriate space for dogs in open space	<ul style="list-style-type: none"> • Provide unleashed areas for social use (based on surveys) with signage and fencing • Allow commercial dog walking and dog training in appropriate open spaces • Do not allow dogs within 10m of food preparation areas, playgrounds or sportsfields Refer: <i>Paws in Parks Off Leash Dog Park Plan</i> (CB City 2015)	<i>Dog Off leash Park Plan</i> is consulted upon, developed, endorsed and implemented
	Provide toilets in parks and sportsgrounds at District level and above	<ul style="list-style-type: none"> • Toilets are to be installed in accordance with the <i>Disability Discrimination Act 1992</i> • Toilets are managed in accordance with user needs • Install directional signage to toilets if required Refer: <i>Disability Discrimination Act 1992 (Cth)</i>	Number of amenities compliant
ENVIRONMENTAL SUSTAINABILITY	Maximise open space use but ensure the carrying capacity of the land is not exceeded	<ul style="list-style-type: none"> • Provide recreation opportunities/facilities within portions of parks and sportsgrounds • Increase the variety of recreation opportunities available, eg multiple line marking in one area to increase the flexibility of the space Refer: <i>Open Space Strategic Plans</i>	High satisfaction shown in condition of sporting fields and amenities and maintenance of parks through community satisfaction survey
	Incorporate water sensitive urban design (WSUD) elements into open space	Incorporate WSUD elements into open spaces such as: <ul style="list-style-type: none"> • Grassed swales • Rain gardens • Water collecting tree pits and medians • Bio-retention basins Refer: <i>Environmental Policy (BCC 2000)</i>	There is a steady, measurable increase in the number of WSUD elements incorporated into open spaces
	Encourage native fauna in open spaces	<ul style="list-style-type: none"> • Install nest boxes in trees for native birds and possums • Install frog ponds in appropriate open spaces • Install other devices as considered appropriate Refer: <i>Biodiversity Strategic Plan 2015-25 (BCC)</i>	Presence of native fauna observed and recorded in open spaces

Parks and Sportsgrounds

continued

Management Objectives	Performance Targets	How to Achieve Objectives and Performance Targets	Performance Measure
	Conserve, enhance and manage the urban forest by maximising native vegetation in Parks and Sportsgrounds	<ul style="list-style-type: none"> • Increase the planting of appropriate native vegetation communities, especially in under-used areas such as the perimeter of open spaces • Use vegetation for screening, habitat, to divide use areas and to provide a buffer between sports fields and adjacent passive park/bushland 	Parks and sportsgrounds are regularly reviewed regarding the quantity and quality of vegetation and how it is fulfilling its functions
	Identify and preserve significant trees in open spaces	<ul style="list-style-type: none"> • Develop a Significant Tree Register for trees located in Parks and Sports grounds • Council to support and adopt the Significant Tree Register 	A Significant Tree Register is available on Council's website and both staff and residents are suggesting additions
CULTURAL AWARENESS	Recognise history of open spaces (indigenous and post contact) and/or cultural connections for certain residents	<ul style="list-style-type: none"> • Parks and sportsgrounds to have history and/or cultural connections conserved and interpreted as appropriate • Where appropriate, Council will assign names to features such as parks that acknowledge Aboriginal cultural heritage and original place names • Retain and refurbish heritage buildings and use as clubhouses, kiosks, etc • Install interpretative signs, organise cultural events, etc <p>Refer: Local history sources</p>	Number of cultural interpretative projects completed
	Provide for ceremonies and performances in open spaces	<ul style="list-style-type: none"> • Parks and sportsgrounds suitable for ceremonial and/or performance space to have spaces designed for them in liaison with user groups <p>Refer: Open Space Strategic Plans</p>	High participation shown in local festivals and events through community satisfaction survey

Parks and Sportsgrounds

continued

Management Objectives	Performance Targets	How to Achieve Objectives and Performance Targets	Performance Measure
	Support appropriate leases and licences in open space that are in the best interests of the community as a whole and enable, wherever possible, shared use of community land	<ul style="list-style-type: none"> Promote typical leases with private clubs and community groups: major oval, grandstand, multi-purpose courts, clubhouse, kiosk, etc Promote small park-based businesses such as mobile cafes, bicycle hire, watercraft hire, personal training etc Select lessees/licencees carefully and draft sound agreements Ensure leases and licences do not overly limit public use by providing exclusive use to lessees/licencees Ensure revenue from events and activities in parks and sportsgrounds is based on 'user pays' philosophy <p>Refer: <i>Section 4.3.4 Leases and Licences and other Estates Community Facilities Policy (2015)</i></p>	<p>Leases and licences are supported and well managed in the City of Canterbury Bankstown's open spaces</p> <p>Lessees/licencees keep open spaces well maintained</p> <p>Annual report prepared by all lessees/licencees</p>
ENVIRONMENTAL SUSTAINABILITY	Best Environmental Practice in accordance with legislation and policy	<p>Fulfil the statutory responsibilities and obligations required by, but not limited to:</p> <ul style="list-style-type: none"> <i>State Environmental Planning Policy 19 - Bushland in Urban Areas</i> <i>Soil Conservation Act 1938 (NSW)</i> <i>National Parks and Wildlife Act 1974 (NSW)</i> <i>Biodiversity Conservation Act 2016 (NSW)</i> <i>Environment Protection and Biodiversity Conservation Act 1999 (Commonwealth)</i> <i>Protection of the Environment Operations Act 1997 (NSW)</i> <i>Rural Fires Act 1997 (NSW)</i> 	All Planning Approvals adhere to best environmental practice

Natural Areas

Management Objectives	Performance Targets	How to Achieve Objectives and Performance Targets	Performance Measure
	Increase community appreciation of community land with environmental significance	<ul style="list-style-type: none"> Educate Council staff, residents, schools, universities and any other users of natural areas Coordinate Bushcare program Support education and interpretive programs through Council's Bushcare program Increase the quality of services and resources available to the community, educational and scientific institutions Relevant approvals are obtained prior to undertaking environmental research 	<p>Increase in number of participants in biodiversity volunteering programs eg. National Tree Day, Backyard Bird Count, plant giveaways and Bushcare groups</p> <p>High satisfaction shown in access to natural environment through community satisfaction survey</p> <p>Information placed about protection of natural areas on the Council website</p>
	Maintain water quality entering reserves at a level which is acceptable for sustainable natural area management	<ul style="list-style-type: none"> Implement water quality improvement programs in a co-ordinated and efficient manner Install water sensitive urban design (WSUD) structures covering primary, secondary and tertiary treatment devices based on every sub-catchment Implement Catchment Management Plans and Strategies and Catchment Action Plans for all catchments within the City of Canterbury Bankstown which comply with the principles of Integrated Urban Water Management and Water Sensitive Urban Design 	<p>Reduction in levels of gross pollutant, sediment and nutrient-enriched stormwater and septic tank effluent entering natural areas</p> <p>Reduction in weed infestations due to urban run-off from both point and diffuse sources</p> <p>Maintenance of, and increases in, native vertebrate and invertebrate aquatic and terrestrial fauna</p> <p>Improved water quality and reduced stormwater runoff downstream</p>
	Maintain and enhance biodiversity on community land	<ul style="list-style-type: none"> Council to support and promote Biodiversity Stewardship sites where appropriate across the City of Canterbury Bankstown Plant additional trees and shrubs to increase habitat and shade utilising local indigenous species 	<p>A City-wide Street Tree Strategy and Biodiversity Strategy are consulted upon, developed, endorsed and implemented</p> <p>Increase in number of trees and shrubs planted on all community land</p> <p>Number of trees planted</p>
	Minimise creekline soil and riverbanks erosion and sedimentation	<ul style="list-style-type: none"> Create and/or maintain conditions in which creek and drainage lines are protected from increased erosion and/or sedimentation due to urban impacts Create and/or maintain internal roads, parking areas and walking tracks which can withstand run-off without subjecting natural areas to erosion and/or sedimentation Council to collaborate with Sydney Water on plans for creeklines and riverbanks, to improve the ecological condition of our waterways Implement necessary actions from catchment and waterway strategies to prevent riverbank erosion and sedimentation DAs: Council to require site specific sediment and erosion control plans for sites prior to construction development 	<p>Reduction in sedimentation and bank instability on creek lines and riverbanks</p> <p>Development applications for developments in bushland catchments have an increasing surface area that is permeable</p> <p>Reduction in volume of stormwater entering reserves during peak flows</p> <p>Waterway asset mapping and condition assessment</p>

Natural Areas

continued

Management Objectives	Performance Targets	How to Achieve Objectives and Performance Targets	Performance Measure
	Minimise impact of development on adjoining land with environmental sensitive values	<ul style="list-style-type: none"> • Council Planning Instruments and Building Codes to have specific policies and procedures relating to the retention and management of natural areas • Councils planning policies to consider indirect environmental impacts on adjoining land • Support the principles of WSUD (Water Sensitive Urban Design) for developments which adjoin natural areas so to minimise their stormwater impact 	<i>Biodiversity Strategy</i> is consulted upon, developed, endorsed and implemented
	Enhance and maintain native flora and fauna and genetic diversity	<ul style="list-style-type: none"> • Identify and map all remnant native vegetation and threatened species habitat on community land • Protect remnant native vegetation and wildlife on community land • Implement relevant provisions of the <i>Environment Protection & Biodiversity Conservation Act 1999</i>, <i>National Parks & Wildlife Act 1974</i> and <i>Biodiversity Conservation Act 2016</i> NSW in managing community land • Ensure involvement in regional environmental and biodiversity committees and assist with the development of recovery plans <p>Refer: <i>Biodiversity Strategic Plan 2015-25</i> <i>Tree Preservation Order (Council)</i></p>	<p>Maintain data on the biodiversity value of Council land</p> <p><i>Biodiversity Strategy</i> is consulted upon, developed, endorsed and implemented.</p> <p>High satisfaction shown in protection of natural environment through community satisfaction survey</p>
	Reduce weed populations on community land	<ul style="list-style-type: none"> • Conduct regular targeted weeding of noxious and high priority environmental weeds, utilising volunteers, bushcare groups and external contractors • Undertake regular weed removal along track edges, riparian corridors and identified ecological communities to prevent the further spread of weeds • Organise community education programs about common weed species • Encourage community participation in community land weed control through involvement in volunteer Bushcare groups <p>Refer: <i>Community Environmental Education Strategy</i> <i>Biodiversity Strategic Plan 2015-25 (BCC)</i> <i>Your Native Garden (CB City 2019)</i></p>	<p>Area of noxious weeds removed</p> <p>Number of Bushcare volunteers</p> <p>High satisfaction shown in protection of natural environment through community satisfaction survey</p> <p>Regular work reviews reveal that all responsibilities under the <i>Biosecurity Act 2015</i> and local Policy are being implemented</p>

Natural Areas

continued

Management Objectives	Performance Targets	How to Achieve Objectives and Performance Targets	Performance Measure
	Restoration and regeneration of bushland	<ul style="list-style-type: none"> Identify opportunities to expand current Bushcare sites Encourage and support local residents to participate in Bushcare volunteering. Support community groups with materials and removal of green waste Whenever possible use locally sourced seeds in bush regeneration works Integrate bushland regeneration and restoration with works that mitigate degrading influences on the site, eg. stormwater mitigation <p>Refer: <i>Biodiversity Strategic Plan 2015-25 (BCC)</i> <i>SEPP 19 (Bushland in Urban Areas)</i></p>	<p>Successful implementation of bushland restoration and regeneration programs based on documented aims and objectives</p> <p>Regular monitoring reveals an increase in the total area managed as a natural area with a focus on conservation</p> <p>Increase in numbers of volunteers participating.</p>
	Recreation facilities responding to natural areas	<ul style="list-style-type: none"> Recreation facilities and structures will only be constructed in natural areas if they are compatible with the carrying capacity of the site No additional natural area is to be cleared for recreation facilities The location and maintenance of existing and proposed recreation facilities will aim to reduce reserve fragmentation and other adverse impacts Construction materials and techniques for facilities and structures in natural areas will be visually and environmentally sympathetic with the site (eg recycled timber and plastics) <p>Refer: <i>Community Environmental Education Strategy</i> <i>Biodiversity Strategic Plan 2015-25 (BCC)</i></p>	<p>No unacceptable fragmentation or deterioration of natural area quality as a result of installation or maintenance of recreational facilities</p> <p>No user complaints regarding recreation facilities in natural areas</p>
	Ensure essential access through or into natural areas minimises any impact	<ul style="list-style-type: none"> Non-essential access trails de-commissioned in affected areas. Trails in reserves should be for fire trail purposes and identified as such through the Bushfire Risk Management System (BRIMS) Existing trails are maintained and no new trails are developed in areas with high environmental significance 	<p>No net impact on natural areas due to construction and maintenance of roads and walking tracks</p> <p>High satisfaction shown in protection of natural environment through community satisfaction survey</p> <p>A City-wide Biodiversity Strategy is consulted upon, developed, endorsed and implemented</p>

Natural Areas

continued

Management Objectives	Performance Targets	How to Achieve Objectives and Performance Targets	Performance Measure
	Improve council staff interaction with natural areas	<p>Ensure that staff whose actions may impact on natural areas are aware of:</p> <ul style="list-style-type: none"> Techniques for mitigating the impacts of their operations Their responsibilities under SEPP19, the <i>Biodiversity Conservation Act</i>, the <i>National Parks and Wildlife Act</i> and any other relevant legislation. <p>Ensure staff have appropriate training and experience for natural area management.</p>	<p>High level of performance from Council staff and a clear understanding of roles and responsibilities under the legislation pertaining to natural area management.</p> <p>Procedures are formalised regarding staff responsibilities when working in natural areas.</p>
	Secure adequate funding for natural area management	<ul style="list-style-type: none"> Ensure Council budgets are adequate for the management of natural areas, and periodically review the funding allocation for natural area management work. Seek additional external funds for natural area management work to supplement Council funding allocations. 	<p>Funding is adequate for the management of natural areas.</p> <p>Formalisation of grant application process regarding natural areas within Council.</p>
	Reduce impact on natural areas through the development of excellent inter agency coordination (eg.NPWS, DPIE, RMS, Sydney Water, NSW Fisheries) whose activities impact it.	<ul style="list-style-type: none"> Develop natural area management and restoration agreements (Memorandum of Understanding (MOU) between Council and other authorities). Develop natural area management practices and policies with adjoining Councils and organisations that are responsible for management of natural areas. Ensure Council undertakes an assessment of the development and its impact on the natural area if activity from public authorities not listed in Clause 6 (2). (SEPP19 Clause 6 (3) and 6 (4). Formation of inter-agency coordination group to undertake collaborative projects and oversee natural area management activities. 	<p>Increase in the number of co-operative management agreements with other land managers/owners.</p> <p>Success of the inter-agency coordination group with collaborative projects.</p>

General Community Use

Management Objectives	Performance Targets	How to Achieve Objectives and Performance Targets	Performance Measure
CULTURAL AWARENESS	To use General Community Use land for appropriate use , being the physical, cultural, social and intellectual welfare or development of residents	<p>Allow the use of General Community Use land only for uses listed in Table 10 such as:</p> <ul style="list-style-type: none"> • Citizen's Centres • Scout or Guide halls • Neighbourhood centres • Libraries • Cultural centres • Childcare centres and similar educational, cultural and • Social functions <p>See Section 3.3.3 Refer: <i>Community Facilities Policy (BCC 2015)</i></p>	<p>High satisfaction in provision of opportunities to participate in cultural events shown through community satisfaction survey.</p> <p><i>Community Facilities Strategic Plan</i> is consulted upon, developed, endorsed and implemented</p>
	All General Community Use land is located and designed for accessibility .	<p>Plan to have all facilities on General Community Use land:</p> <ul style="list-style-type: none"> • Multi-purpose • Centrally located • Within walking and cycling distance of most residents' homes • Close to other essential services and transport links • Physically accessible to people of all abilities • Affordable • Welcoming to people of all backgrounds. <p>Refer: <i>Community Facilities Policy (BCC 2015)</i></p>	<p>Meet actions and deliver outcomes from the <i>Disability Inclusion Action Plan 2017-2021</i>.</p> <p>High satisfaction and importance is shown in support for people with a disability through community satisfaction survey.</p>
	Only sympathetic, compatible uses allowed on land categorised as General Community Use.	<ul style="list-style-type: none"> • Assess all lease or licence proposals to ensure community benefit, compatibility with this PoM and the capacity of the area to support the activity. • Land categorised as General Community Use is only leased or licenced for uses listed in Table 11. • Ensure that a few uses/users do not predominate and exclude others from using the land 	<p>High satisfaction in provision of opportunities to participate in cultural events shown through community satisfaction survey.</p> <p><i>Community Facilities Strategic Plan</i> is consulted upon, developed, endorsed and implemented.</p>
CULTURAL SIGNIFICANCE	<p>Protect features which have cultural significance such as archaeological remains.</p> <p>Fulfil Council's statutory responsibilities under the <i>EP & A Act (1979)</i>, <i>National Parks & Wildlife Act (1974)</i>, the <i>Heritage Act (1977)</i> and the Burra Charter.</p>	<ul style="list-style-type: none"> • Prepare PoM for community land with cultural significance. • Undertake heritage and cultural assessment studies to identify what should be retained/interpreted. • Prepare a site assessment for sites with cultural significance prior to the implementation of management practices, construction of facilities or installation of services in or adjacent to sites. Take measures to protect any items. • Incorporate historical information on signage to aid understanding and appreciation of sites and their history. <p>Refer: Council's Cultural Strategic Plan Council's <i>LEP</i></p>	<p>Actions required in PoM being implemented in a timely manner.</p> <p>No recorded negative impacts of management practices on sites with cultural significance.</p> <p>Retention and interpretation of sites and items with heritage and cultural value provides increased appreciation and understanding of them as measured in user surveys.</p>

Appendix Category Maps

PAGE 112

1. Lees Park, Ashbury
2. Cooks River 5, Campsie
3. Picken Oval + Brighton Avenue Reserve, Croydon Park
4. Croydon Park, Croydon Park
5. Federation Reserve, Campsie
6. Sando Reserve, Croydon Park
7. Cooks River 4, Campsie
8. Rosedale Park, Croydon Park

PAGE 113

1. Whitfield Reserve, Ashbury
2. Rudd Park, Belfield
3. Canterbury Park, Canterbury
4. Tasker Park, Canterbury

PAGE 114

1. Earlwood Oval, Earlwood
2. Ewen Park, Hurlstone Park
3. Hartill-Law Avenue, Earlwood
4. Belmore Oval Sports Complex, Belmore

PAGE 115

1. Coolabah St Reserve, Beverly Hills
2. Yatama Park, Clemton Park
3. Beaumont Park, Kingsgrove
4. Hughes Park, Earlwood

PAGE 116

1. Clemton Park, Kingsgrove
2. Carrington Square, Campsie
3. Parry Park, Lakemba
4. Roselands Swimming Pool, Roselands

PAGE 117

1. Saint Mary MacKillop Reserve, Canterbury
2. Lesley Muir Reserve, Canterbury
3. Heynes Reserve, Canterbury
4. Sutton Reserve, Earlwood
5. Boat Harbour, Hurlstone Park
6. Gough Whitlam Park, Earlwood
7. Waterworth Park, Earlwood
8. Beaman Park, Earlwood
9. Riverside Park And Stafford Walk, Earlwood

PAGE 118

1. John Mountford Reserve, Narwee
2. Punchbowl Park, Punchbowl
3. Wiley Park, Wiley Park
4. Hurlstone Memorial Reserve, Hurlstone Park

PAGE 119

1. Salt Pan Creek Reserve 1, Padstow
2. Whitmarsh Park, Punchbowl
3. McLaughlin Oval, Riverwood
4. Salt Pan Creek Reserve 3, Riverwood
5. Kentucky/ Wyoming Reserve, Riverwood

PAGE 120

1. Rotary Park, Riverwood
2. Lance Hutchinson Oval, Riverwood
3. Wise Reserve, Riverwood
4. Bennett Park, Riverwood
5. Frappel Reserve, Narwee

PAGE 121

1. Allum Park, Greenacre
2. Gosling Park, Greenacre
3. Bromley Reserve, Greenacre
4. Greenacre Heights Reserve, Greenacre

PAGE 122

1. Hillcrest Reserve, Mt Lewis
2. Blanche Barkl Reserve, Bankstown
3. Roberts Park, Greenacre
4. Norfolk Reserve, Greenacre

PAGE 123

1. Bankstown City Sports Complex, Bankstown
2. Maxwell Park, Bankstown
3. Ruse Park, Bankstown
4. Hoskins Reserve, Bankstown

PAGE 124

1. Gazzard Park, Yagoona
2. O'Neill Park, Yagoona
3. Gillman Reserve, Yagoona
4. Marion Reserve, Yagoona

PAGE 125

1. Abbott Park, Chester Hill
2. Allder Park, Sefton
3. Band Hall And Hill Reserve, Birrong
4. Potts Park, Yagoona

PAGE 126

1. Graf Park, Yagoona
2. Maluga Passive Park, Birrong
3. McPhee Park, Chester Hill
4. Rose Park, Sefton
5. Wolli Creek Regional Park, Earlwood

PAGE 127

1. Remembrance Driveway, Bass Hill
2. Smail Reserve, Birrong
3. Thurina Park, Villawood

PAGE 128

1. Boggabilla Reserve, Bass Hill
2. Kentucky Reserve, Bankstown Aerodrome

3. Walshaw Park, Bass Hill

PAGE 129

1. Lansdowne Reserve, Georges Hall
2. Amaroo Reserve, Georges Hall
3. Deverall Park, Condell Park
4. Higgins Reserve, Condell Park

PAGE 130

1. Wattawa Reserve, Condell Park
2. Gordon Parker Reserve, Milperra
3. Ashford Reserve, Milperra

PAGE 131

1. Newland Reserve, Milperra
2. Whittle Reserve, Milperra
3. Vale Of Ah Reserve, Milperra

PAGE 132

1. East Hills Park, East Hills
2. Monash Reserve, East Hills

3. Smith Park, East Hills
4. Lucas Drain Reserve, East Hills

PAGE 133

1. Amberdale Reserve, Picnic Point
2. Picnic Point Reserve, Picnic Point
3. Lambeth Reserve, Picnic Point

PAGE 134

1. Amour Park, Revesby
2. Flood Reserve, Revesby
3. Montgomery Reserve, Revesby
4. Johnstone Reserve, Revesby

PAGE 135

1. Neptune Park, Revesby
2. Morgans Creek Reserve, Revesby Heights
3. Pivetta Reserve, Revesby

PAGE 136

1. The River Reserve, Revesby Heights
2. Clarke Reserve, Padstow
3. Padstow Park, Padstow

PAGE 137

1. Playford Park, Padstow
2. Stuart Street Reserve, Padstow
3. Richardson Reserve, Padstow
4. Roma Reserve, Padstow Heights

PAGE 138

1. Virginius Reserve, Padstow
2. Salt Pan Creek Reserve 2, Padstow

1. LEES PARK, ASHBURY

2. COOKS RIVER 5, CAMPSIE

3. PICKEN OVAL + BRIGHTON AVENUE RESERVE, CROYDON PARK

4. CROYDON PARK, CROYDON PARK

5. FEDERATION RESERVE, CAMPSIE

6. SANDO RESERVE, CROYDON PARK

7. COOKS RIVER 4, CAMPSIE

8. ROSEDALE PARK, CROYDON PARK

LEGEND

- SPORTSGROUND
- PARK
- GENERAL COMMUNITY USE

NATURAL AREA CATEGORIES

- BUSHLAND
- FORESHORE
- WATERCOURSE
- WETLAND
- CROWN LAND

SYDNEY WATER PUMPING STATION

**1. WHITFIELD RESERVE,
ASHBURY**

2. RUDD PARK, BELFIELD

**3. CANTERBURY PARK,
CANTERBURY**

4. TASKER PARK, CANTERBURY

LEGEND

- SPORTSGROUND
- PARK
- GENERAL
COMMUNITY USE

NATURAL AREA CATEGORIES

- BUSHLAND
- FORESHORE
- WATERCOURSE
- WETLAND
- CROWN LAND

**1. EARLWOOD OVAL,
EARLWOOD**

**2. EWEN PARK, HURLSTONE
PARK**

**3. HARTILL-LAW AVENUE,
EARLWOOD**

**4. BELMORE OVAL SPORTS
COMPLEX, BELMORE**

LEGEND

- SPORTSGROUND
- PARK
- GENERAL
COMMUNITY USE

NATURAL AREA CATEGORIES

- BUSHLAND
- FORESHORE
- WATERCOURSE
- WETLAND
- CROWN LAND

1. COOLABAH ST RESERVE, BEVERLY HILLS
2. YATAMA PARK, CLEMTON, PARK
3. BEAUMONT PARK, KINGSGROVE
4. HUGHES PARK, EARLWOOD

LEGEND

- SPORTSGROUND
- PARK
- GENERAL COMMUNITY USE

NATURAL AREA CATEGORIES

- BUSHLAND
- FORESHORE
- WATERCOURSE
- WETLAND
- CROWN LAND

**1. CLEMTON PARK,
KINGSGROVE**

**2. CARRINGTON SQUARE,
CAMPSIE**

3. PARRY PARK, LAKEMBA

**4. ROSELANDS SWIMMING
POOL, ROSELANDS**

LEGEND

 SPORTSGROUND

 PARK

 GENERAL
COMMUNITY USE

NATURAL AREA CATEGORIES

 BUSHLAND

 FORESHORE

 WATERCOURSE

 WETLAND

 CROWN LAND

1. SAINT MARY MACKILLOP RESERVE, CANTERBURY

2. LESLEY MUIR RESERVE, CANTERBURY

3. HEYNES RESERVE, CANTERBURY

4. SUTTON RESERVE, EARLWOOD

5. BOAT HARBOUR, HURLSTONE PARK

6. GOUGH WHITLAM PARK, EARLWOOD

7. WATERWORTH PARK, EARLWOOD

8. BEAMAN PARK, EARLWOOD

9. RIVERSIDE PARK AND STAFFORD WALK, EARLWOOD

LEGEND

- SPORTSGROUND
- PARK
- GENERAL COMMUNITY USE
- NATURAL AREA CATEGORIES**
- BUSHLAND
- FORESHORE
- WATERCOURSE
- WETLAND
- CROWN LAND

1. JOHN MOUNTFORD RESERVE, NARWEE
2. PUNCHBOWL PARK, PUNCHBOWL
3. WILEY PARK, WILEY PARK
4. HURLSTONE MEMORIAL RESERVE, HURLSTONE PARK

LEGEND

- SPORTSGROUND
 - PARK
 - GENERAL COMMUNITY USE
- NATURAL AREA CATEGORIES**
- BUSHLAND
 - FORESHORE
 - WATERCOURSE
 - WETLAND
 - CROWN LAND

**1. SALT PAN CREEK RESERVE 1
PADSTOW**

**2. WHITMARSH PARK,
PUNCHBOWL**

**3. MCLAUGHLIN OVAL,
RIVERWOOD**

**4. SALT PAN CREEK RESERVE 3
RIVERWOOD**

**5. KENTUCKY/ WYOMING
RESERVE, RIVERWOOD**

LEGEND

- SPORTSGROUND
- PARK
- GENERAL
COMMUNITY USE

NATURAL AREA CATEGORIES

- BUSHLAND
- FORESHORE
- WATERCOURSE
- WETLAND
- CROWN LAND

1. ROTARY PARK, RIVERWOOD

2. LANCE HUTCHINSON OVAL,
RIVERWOOD

3. WISE RESERVE, RIVERWOOD

4. BENNETT PARK,
RIVERWOOD

5. FRAPPEL RESERVE,
NARWEE

LEGEND

- SPORTSGROUND
- PARK
- GENERAL
COMMUNITY USE

NATURAL AREA CATEGORIES

- BUSHLAND
- FORESHORE
- WATERCOURSE
- WETLAND
- CROWN LAND

1. ALLUM PARK, GREENACRE

**2. GOSLING PARK,
GREENACRE**

**3. BROMLEY RESERVE,
GREENACRE**

**4. GREENACRE HEIGHTS
RESERVE, GREENACRE**

LEGEND

- SPORTSGROUND
- PARK
- GENERAL
COMMUNITY USE

NATURAL AREA CATEGORIES

- BUSHLAND
- FORESHORE
- WATERCOURSE
- WETLAND
- CROWN LAND

1. HILLCREST RESERVE,
MT LEWIS
2. BLANCHE BARKL RESERVE,
BANKSTOWN
3. ROBERTS PARK,
GREENACRE
4. NORFOLK RESERVE,
GREENACRE

LEGEND

- SPORTSGROUND
- PARK
- GENERAL
COMMUNITY USE
- NATURAL AREA CATEGORIES**
- BUSHLAND
- FORESHORE
- WATERCOURSE
- WETLAND
- CROWN LAND

1. GAZZARD PARK, YAGOONA

2. O'NEILL PARK, YAGOONA

3. GILLMAN RESERVE, YAGOONA

4. MARION RESERVE, YAGOONA

LEGEND

- SPORTSGROUND
- PARK
- GENERAL COMMUNITY USE

NATURAL AREA CATEGORIES

- BUSHLAND
- FORESHORE
- WATERCOURSE
- WETLAND
- CROWN LAND

**1. ABBOTT PARK,
CHESTER HILL**

2. ALLDER PARK, SEFTON

**3. BAND HALL AND
HILL RESERVE, BIRRONG**

4. POTTS PARK, YAGOONA

LEGEND

- SPORTSGROUND
- PARK
- GENERAL
COMMUNITY USE

NATURAL AREA CATEGORIES

- BUSHLAND
- FORESHORE
- WATERCOURSE
- WETLAND
- CROWN LAND

1. GRAF PARK, YAGOONA
2. MALUGA PASSIVE PARK, BIRRONG
3. McPHEE PARK, CHESTER HILL
4. ROSE PARK, SEFTON
5. WOLLI CREEK REGIONAL PARK, EARLWOOD

LEGEND

- SPORTSGROUND
- PARK
- GENERAL COMMUNITY USE

NATURAL AREA CATEGORIES

- BUSHLAND
- FORESHORE
- WATERCOURSE
- WETLAND
- CROWN LAND

**1. REMEMBRANCE DRIVEWAY,
BASS HILL**

2. SMAIL RESERVE, BIRRONG

3. THURINA PARK, VILLAWOOD

LEGEND

- SPORTSGROUND
- PARK
- GENERAL
COMMUNITY USE

NATURAL AREA CATEGORIES

- BUSHLAND
- FORESHORE
- WATERCOURSE
- WETLAND
- CROWN LAND

**1. BOGGABILLA RESERVE,
BASS HILL**

**2. KENTUCKY RESERVE,
BANKSTOWN AERODROME**

**3. WALSHAW PARK,
BASS HILL**

LEGEND

- SPORTSGROUND
- PARK
- GENERAL
COMMUNITY USE

NATURAL AREA CATEGORIES

- BUSHLAND
- FORESHORE
- WATERCOURSE
- WETLAND
- CROWN LAND

SYDNEY WATER PUMPING STATION

**1. LANSDOWNE RESERVE,
GEORGES HALL**

**2. AMAROO RESERVE,
GEORGES HALL**

**3. DEVERALL PARK,
CONDELL PARK**

**4. HIGGINS RESERVE,
CONDELL PARK**

LEGEND

- SPORTSGROUND
- PARK
- GENERAL
COMMUNITY USE

NATURAL AREA CATEGORIES

- BUSHLAND
- FORESHORE
- WATERCOURSE
- WETLAND
- CROWN LAND

1. WATTAWA RESERVE,
CONDELL PARK
2. GORDON PARKER RESERVE
MILPERRA
3. ASHFORD RESERVE,
MILPERRA

LEGEND

- SPORTSGROUND
- PARK
- GENERAL
COMMUNITY USE

NATURAL AREA CATEGORIES

- BUSHLAND
- FORESHORE
- WATERCOURSE
- WETLAND
- CROWN LAND

**1. NEWLAND RESERVE,
MILPERRA**

**2. WHITTLE RESERVE,
MILPERRA**

**3. VALE OF AH RESERVE,
MILPERRA**

LEGEND

- SPORTSGROUND
- PARK
- GENERAL
COMMUNITY USE

NATURAL AREA CATEGORIES

- BUSHLAND
- FORESHORE
- WATERCOURSE
- WETLAND
- CROWN LAND

**1. EAST HILLS PARK,
EAST HILLS**

**2. MONASH RESERVE,
EAST HILLS**

3. SMITH PARK, EAST HILLS

**4. LUCAS DRAIN RESERVE,
EAST HILLS**

LEGEND

- SPORTSGROUND
- PARK
- GENERAL
COMMUNITY USE

NATURAL AREA CATEGORIES

- BUSHLAND
- FORESHORE
- WATERCOURSE
- WETLAND
- CROWN LAND

SYDNEY WATER PUMPING STATION

1. AMBERDALE RESERVE, PICNIC POINT
2. PICNIC POINT RESERVE, PICNIC POINT
3. LAMBETH RESERVE, PICNIC POINT

LEGEND

- SPORTSGROUND
- PARK
- GENERAL COMMUNITY USE

NATURAL AREA CATEGORIES

- BUSHLAND
- FORESHORE
- WATERCOURSE
- WETLAND
- CROWN LAND

1. AMOUR PARK, REVESBY
2. FLOOD RESERVE, REVESBY
3. MONTGOMERY RESERVE, REVESBY
4. JOHNSTONE RESERVE, REVESBY

LEGEND

- SPORTSGROUND
 - PARK
 - GENERAL COMMUNITY USE
- NATURAL AREA CATEGORIES**
- BUSHLAND
 - FORESHORE
 - WATERCOURSE
 - WETLAND
 - CROWN LAND

1. NEPTUNE PARK, REVESBY

**2. MORGANS CREEK RESERVE,
REVESBY HEIGHTS**

**3. PIVETTA RESERVE,
REVESBY**

LEGEND

- SPORTSGROUND
- PARK
- GENERAL
COMMUNITY USE

NATURAL AREA CATEGORIES

- BUSHLAND
- FORESHORE
- WATERCOURSE
- WETLAND
- CROWN LAND

**1. THE RIVER RESERVE,
REVESBY HEIGHTS**

**2. CLARKE RESERVE,
PADSTOW**

**3. PADSTOW PARK,
PADSTOW**

LEGEND

- SPORTSGROUND
- PARK
- GENERAL
COMMUNITY USE

NATURAL AREA CATEGORIES

- BUSHLAND
- FORESHORE
- WATERCOURSE
- WETLAND
- CROWN LAND

**1. PLAYFORD PARK,
PADSTOW**

**2. STUART STREET RESERVE,
PADSTOW**

**3. RICHARDSON RESERVE,
PADSTOW**

**4. ROMA RESERVE,
PADSTOW HEIGHTS**

LEGEND

- SPORTSGROUND
- PARK
- GENERAL
COMMUNITY USE

NATURAL AREA CATEGORIES

- BUSHLAND
- FORESHORE
- WATERCOURSE
- WETLAND
- CROWN LAND

**1. VIRGINIUS RESERVE,
PADSTOW**

**2. SALT PAN CREEK 2,
PADSTOW**

LEGEND

- SPORTSGROUND
- PARK
- GENERAL
COMMUNITY USE

NATURAL AREA CATEGORIES

- BUSHLAND
- FORESHORE
- WATERCOURSE
- WETLAND
- CROWN LAND

WHERE INTERESTING HAPPENS