

Part

Guildford Pipehead Precinct

Holroyd Development
Control Plan 2013

Guildford Pipehead

Contents

Introduction

	Objectives	608
1.	Urban Design	610
2.	Lot Structure	611
3.	Built Form	612
4.	Landscape and Open Space	615
5.	Transport and Access	618
6.	Heritage	620

Guildford Pipehead

Introduction

Land covered by this Part

This part applies to the land shown on Map I and known as the Guildford Pipehead Precinct.

Relationship to other Parts of this DCP.

Part O of Holroyd DCP 2013 shall be read in conjunction with the following Parts of Holroyd DCP 2013, which contain objectives and development controls that may relate to development in this part:

Part B - Residential Development

Part C - Commercial, Shop top housing and Mixed use Development

Part E - Public Participation

Part F - Advertising and Signage

Part G - Places of Public Worship

Part H - Heritage and Conservation

Part I - Child Care Centres

Definitions

Guildford Pipehead

Objectives

01. Facilitate the appropriate reuse of lands within the Guildford Pipehead Precinct that is surplus to current Government needs.
02. Conserve and enhance the heritage significance of the Guildford Pipehead Precinct.
03. Protect and conserve the natural heritage features of the Precinct and allow historic interpretation of the Guildford Pipehead Precinct.
04. Only permit development that is reflective and sympathetic to the historic nature of the Guildford Pipehead Precinct and the character of the area surrounding it.
05. Ensure that development on the perimeter of the precinct is compatible in character and scale with the surrounding residential area.
06. Mitigate the impact of the change in land use with respect to the security needs of the operational Pipehead site.
07. Provide for the conservation of and public access to:
 - i) Land with significant natural heritage or conservation values;
 - ii) That part of the Lower Prospect Canal outside the operational Pipehead site.

Map I: Guildford Pipehead Precinct.

Guildford Pipehead

Sub-Precincts

- CI. For the purposes of this Part of the DCP, the Guildford Pipehead Precinct is divided into the three sub-precincts, as indicated on Map 2, whose character is described below.

Sub-Precinct A

- Having an approximate area of 24,011 m².
- Bounded by Palmer, Albert and Frank Street.
- Includes State heritage listed canal and significant heritage landscape plantings.
- Land is generally flat, with several steep embankments.
- Contains existing industrial sheds, from sites former use.
- Provides vistas to Prospect Hill, Blue Mountains and Holsworthy.
- Partial interface with low density, detached dwellings.
- Sub-Precinct A allows permeable views to Sydney Water site.

Sub-Precinct B

- Approximate area of 17,842 m².
- Frontage to Bowden Street.
- Contains significant plantings, predominant woodland character.
- Existing cycleway access is located within Sub-Precinct.
- Contains a number of steep slopes.

Sub-Precinct C

- Approximate area of 13,600 m².
- Located at the intersection of Palmer and Parkes Streets.
- Separated from SWC land by existing pipeline.
- Land is generally flat, although sloping along Parkes Street.
- Interface with existing low density, detached dwellings.

Map 2: Sub-Precincts

Guildford Pipehead

I. Urban Design

Objectives

- O1. To provide passive surveillance to the Sydney Water operational land through road and lot layout to allow visual connectivity and security.
- O2. Interpret key historic themes and heritage values of the site through urban design and built form.
- O3. To conserve existing significant vegetation.
- O4. To allow the provision of a network of well located and usable open spaces.
- O5. To provide a range of housing types, that integrate with the existing built interface and landscape features.

Development Controls

- C1. Create an east/ west link through the site to provide physical and visual connectivity.
- C2. Create connections with the established residential area of Guildford West.
- C3. Maximise pedestrian access and visual connectivity to the existing canal.
- C4. Integrate new housing with housing forms in the existing area.
- C5. Locate higher density housing types having regard for topography and significant visual corridors of the precinct.
- C6. Facilitate pedestrian and vehicular access that allows connectivity within precinct.
- C7. Design development to retain, as far as possible, the natural heritage features of the precinct.
- C8. Maintain the landscape character of the precinct.

Guildford Pipehead

2. Lot Structure

Objectives

- O1. To integrate new development with established development within the Guildford West area.
- O2. To ensure all lots have a street address and enforce the street edge.
- O3. To allow visual connectivity into and within the precinct.
- O4. To create lot structures to ensure development maintains significant visual corridors.
- O5. To ensure sustainable development through lot orientation.
- O6. To ensure active surveillance of all public spaces.

Development Controls

- C1. All lots shall have a primary frontage addressing a street.
- C2. No battleaxe lots are to be created within the precinct.

Note: Refer to Map 6.

Sub-Precinct A

- C3. Lots located north of New Road 1 in Sub-Precinct A shall have a primary frontage to New Road 1 and a secondary frontage to Albert Street East.
- C4. Lots located between New Road 1 and the Lower Canal in Sub-Precinct A shall have a primary frontage to New Road 1 or New Road 4.

Sub-Precinct B

- C5. Lots in Sub-Precinct B shall have frontage to Bowden Street.
- C6. Where possible, lots in Sub-Precinct B shall have a secondary frontage to New Road 1.
- C7. Internal lots shall have frontage to New Road 1.

Sub-Precinct C

- C8. Lots in Sub-Precinct C shall have frontage to either Palmer or Parkes Streets, or New Road 2.
- C9. Lots Sub-Precinct C may have a secondary frontage to New Road 2.

Guildford Pipehead

3. Built Form

Objectives

01. To ensure that building heights have regard for the heritage values of the Precinct, the topography and significant visual corridors of the Precinct and the character of the surrounding residential area.
02. To ensure development is setback from internal and external roads and the Lower Canal so that the open appearance of the precinct is maintained.
03. To allow row housing and zero-lot-line detached houses to be erected within the Precinct.
04. To maintain existing views to, from and through the precinct.
05. To ensure that the built form of the Precinct responds to existing vegetation and heritage items, including those on the Sydney Water operational land, and the surrounding built environment.

Development Controls

Building Orientation and Articulation

- C1. All buildings shall address the relevant lots primary frontage to an existing or new road (or both) with appropriate articulation to provide interest to the public domain.

Building Height

Note: The maximum permissible height (in metres) is detailed within Holroyd Local Environmental Plan 2013, as a written statement and associated maps.

- C2. The maximum height of buildings, in storeys, within the Guildford Pipehead Precinct shall be:

Building type	No. Storeys
Detached and Attached Housing	2
Multi dwelling housing	2
Residential Flat building	4

- C3. Notwithstanding C1, Council may permit 3-storey multi dwelling housing:
 - Within Sub-Precinct A, south and west of New Road I; and
 - Within Sub-Precinct B, south of New Road I immediately east of the Community Park

Guildford Pipehead

Setbacks

- C4.** Buildings within Sub-Precinct A shall be setback from streets, side and rear boundaries in accordance with the requirements of Part B of this DCP but with the following exceptions (as shown on Map 3):
- 15 metres from Palmer Street, between the Sydney Water operational land and New Road I;
 - 5 metres from the Lower Canal.
- C5.** Buildings within Sub-Precincts B and C shall be setback from streets, side and rear boundaries in accordance with the requirements of Part B of the DCP, except where specified under C4 above.
- C6.** Despite the requirements of Part B of the DCP, except where the relevant lot boundary is also the boundary of the Guildford Pipehead Precinct:
- Row houses forming part of multi dwelling housing may be constructed with no setback to a side lot boundary; and
 - Detached houses on lots less than 450m² may be constructed on one lot boundary.

View Corridors

- C7.** The view corridors identified on Map 3 shall be a minimum of 10 metres in width and be free of all buildings and structures, except:
- Access ramps;
 - barbeques;
 - children's play equipment;
 - clothes lines and hoists;
 - driveways, paths and paving;
 - fences less than 1.8 metres in height;
 - on-site detention tanks and basins below finished ground level;
 - rainwater tanks below finished ground level;
 - water features and ponds.
- C8.** Landscaping within the view corridors shall not include species greater than 1.8 metres in height at maturity.

Building Form & Materials

- C9.** Buildings shall respond to existing vegetation and heritage items, including those on the Sydney Water operational land, and the surrounding built environment through the use of:
- Dark tones of brick sympathetic to the dark tones of the existing landscape;
 - Light tones for metal roofs;
 - Low pitched roofs and generous eaves; and
 - Natural or painted timber detail to complement the dark shades of existing vegetation.
- C10.** Apartment buildings are to incorporate:
- articulated facades to add character to the public domain and streetscape; and

Guildford Pipehead

- split face block structure or panels including the use of metal sheeting elements to reflect the former industrial heritage of the site.

C11. Gable and hipped roofs are to have a pitch of 20 – 30 degrees, to match that of existing Building 25, while skillion roofs are to have a pitch of 10 degrees.

Sub-Precinct A

C12. Housing within Sub-Precinct A should include a mixture of residential flat buildings, multi dwelling housing, attached housing and detached housing on small lots.

Sub-Precinct B

C13. Housing within Sub-Precinct B should include a mixture of residential flat buildings, multi dwelling housing, attached housing and detached houses.

Sub-Precinct C

C14. Housing within Sub-Precinct C should include a mixture of multi dwelling housing, attached housing and detached houses.

Guildford Pipehead

4. Landscape and Open Space

Objectives

- O1. To conserve existing significant vegetation within the precinct.
- O2. To enhance the appearance and amenity of the proposed development by sensitively integrating architecture and landscape through effective site planning and landscape design.
- O3. To retain and enhance the landscaped amenity of the precinct.
- O4. To provide areas of landscaped open space for a new residential community.
- O5. To integrate proposed open spaces with the surrounding landscape, open spaces and streets.
- O6. To consolidate stands of various species forming part of the Cumberland Plain Woodland endangered ecological vegetation community within the proposed open space areas.
- O7. To ensure any proposed fencing does not detract from the visual amenity and landscape character of the site, and is sympathetic to the built form of the precinct.
- O8. The streetscape character shall reinforce and enhance the road hierarchy.
- O9. To incorporate crime prevention through design principles in landscape and open space design.
- O10. To ensure that the streetscape character and tree species reflect the precincts natural character and landforms while accommodating the function needs of pedestrian, cycle and vehicular movements along each of the roads.

Development Controls

- C1. A variety of open spaces shall be provided. A number of areas have been identified by Council as suitable and are indicated on Map 4:
 - Canal Park;
 - Community Reserve; and
 - Woodland Reserve.
- C2. Landscape plans shall be prepared for each proposed open space, providing the following character and facilities for each:
 - Canal Park – passive and active recreation, including a children's playground and a cycleway connecting the existing Lower Canal Cycleway with Bowden Street;
 - Community Reserve – passive recreation, including picnic and BBQ facilities;
 - Woodland Reserve – passive recreation and native vegetation conservation.
- C3. The creation of a Heritage Square for passive recreation, including picnic and BBQ facilities is encouraged. Refer to Section 6.
- C4. Trees identified as high and moderate significance indicated on Map 5 must be retained.
- C5. All other trees should be incorporated into site planning.
- C6. All tree species shall be in keeping with Council's native tree list and be low water, low maintenance and suitable for use in urban environment. Planting shall build upon the existing landscaped character of the precinct, and not be in direct conflict with existing historical plantings.

Guildford Pipehead

Map 4: Open Spaces.

Map 5: Trees.

Guildford Pipehead

- C7. Street trees shall be located in accordance with those indicated on Map 5.
- C8. Appropriate street tree species to be planted shall be in accordance with the table below.

Appropriate street tree species		
Street	Species	Common name
New Road 1 New Road 2	Angophora floribunda	Roughed Barked Apple
	Brachychiton acerifolius	Illawarra Flame Tree
	Waterhousea floribunda	Weeping Lilly Pilly
Other roads and accessways	Corymbia ficifolia 'Summer Red'	Red Flowering Gum
	Jacaranda mimosifolia	Jacaranda
	Melaleuca linariifolia	Snow in Summer
	Tristaniopius laurina	Water Gum

Guildford Pipehead

5. Transport and Access

Objectives

01. To provide pedestrian, cycle and vehicle connections to create permeable site.
02. To draw on existing infrastructure, far as possible, by incorporating existing entry points into the road design of the precinct.

Development Controls

- C1. The road structure within the precinct should be provided as shown on map G#6.
- C2. Roads shall be constructed to the following specifications:
 - New Road 1
 - 15m road reserve,
 - 8m carriageway, including provision for parking on one side,
 - 2.5m shared path on one side where cycleway is located
 - 1.5m footpath on one side, and
 - grass verges on both sides; (2m or 1.5m where cycleway is located)
 - New Road 2
 - 15m Road reserve,
 - 8m carriageway, including provision for parking on one side,
 - 1.5m footpath on one side, and
 - Grass verges on both sides (3.5m or 2m where footpath is located)
 - New Road 3
 - 15m road reserve,
 - 8m carriageway, including provision for parking on one side and
 - 1.5m footpath on one side, and
 - Grass verges on both sides (3.5m or 2m where footpath is located)
 - New Road 4
 - 6m carriageway, and
 - Grass verges on both sides (to match New Road 2)
- C3. For the purposes of Sydney Water operational requirements, new roads 2, 4 and the southern component of new road 1 shall be designed and constructed to a standard suitable to carry the loading of a 130 tonne crane.
- C4. Suitable crash prevention barriers be included in the design of New road 2 and 4 to ensure that vehicles cannot impact on Sydney Water Operational Infrastructure.

Guildford Pipehead

Map 6: Road Structure

- C5. Development in Sub-Precinct A shall not have vehicular access from Palmer Street or Albert Street East.
- C6. Development located between New Road I and the Lower Canal shall not have vehicular access from New Road I.
- C7. Vehicular access to lots located between New Road I and the Lower Canal may be provided through a shared private accessway located within a view corridor shown on map 4.

Guildford Pipehead

6. Heritage

Objectives

01. To acknowledge the historically significant role the precinct and the existing Sydney Water site combined played in delivering Sydney's water supply.
02. To provide visual continuity across the site so there are vistas into the Sydney Water site from the surplus land.
03. Maximise public access through the site as well as adjacent to the Sydney Water boundary so that the Sydney Water function is readily apparent.
04. To retain existing structures within the precinct to provide a connection with the character of the former use of the site.
05. To interpret the history of the site through the retention of structures and moveable heritage items located in the precinct.
06. To ensure the upper canal is a distinct landscape element of the site.
07. To retain significant landscape vegetation, to allow interpretation of the site and landscape continuity between the precinct and the Sydney Water site.

Development Controls

- C1. Development shall be sited to maintain significant view corridors between the precinct and the established residential area, as identified on Map 4.
- C2. Roads and residential development shall be located to maximise views into the operational Sydney Water site.
- C3. Moveable items located in the precinct, that contribute to the story of the site and the history of water supply in Sydney should be retained and incorporated into the landscape as sculptural elements.
- C4. Existing landscape vegetation, identified as significant heritage landscape elements are to be retained in order to provide interpretation of the site and continuity between the precinct and the Sydney Water site.

Note: Map 5 details significant landscape vegetation to be retained.

- C5. Public interpretation strategy for the lower canal and pipehead site shall be developed and implemented during redevelopment of the site.
- C6. Development in the precinct shall be designed to follow and not disrupt the topography of the landscape.
- C7. Black palisade fencing shall be erected between the residential and operational lands within the precinct.

Adaptive reuse of Building 25 structure

Note: Building 25 was originally built as a storage depot for the construction of the Warragamba Dam and relocated to Guildford.

Guildford Pipehead

- C8.** Part of the structure of building 25 shall be retained in order to:
- provide a significant visual landmark element that recognises the former use of the site;
 - visually connect the residential lands with the continuing operational Sydney Water site; and
 - interpret the former use of the Pipehead site.
- C9.** Any part of the structure of building 25 retained within the proposed Heritage Square may be used for general recreation or social purposes and may retain a part of the roof sheeting for sun shading.
- C10.** The roof character of new buildings shall integrate with, and not effect the character of the precinct.

Note: It is recommended that gable and hipped roofs are to have a pitch of 20 – 30 degrees, to match that of existing Building 25, while skillion roofs are to have a pitch of 10 degrees.

Sub-Precinct A

- C11.** Housing within Sub-Precinct A should include a mixture of residential flat buildings, multi dwelling housing, attached housing and detached housing on small lots.

Sub-Precinct B

- C12.** Housing within Sub-Precinct B should include a mixture of residential flat buildings, multi dwelling housing, attached housing and detached houses.

Sub-Precinct C

- C13.** Housing within Sub-Precinct C should include a mixture of multi dwelling housing, attached housing and detached houses.