

Port Lincoln

- Commercial
- Country Township
- Deferred Urban
- Environmental Constraint
- Infrastructure
- Miscellaneous
- Recreation
- Residential
- Development Plan
- Zoning
- Policy Area
- Precinct
- Local government boundary
- Cadastre
- Coastline / River Murray

Produced by Department of Planning, Transport and Infrastructure
 Planning Division
 GPO Box 1815 Adelaide SA 5001
 www.sa.gov.au
 Lambert Conformal Conic
 Projection
 Compiled 9 June 2020

© Government of South Australia 2018
 No part of this document may be reproduced, stored in a retrieval system, or transmitted in any form, or by any means, without the prior written permission of the publisher, Department of Planning, Transport and Infrastructure.

While every reasonable effort has been made to ensure that this document is correct at the time of publication, the State of South Australia and its agencies, representatives, employees and contractors disclaim any and all liability to any person in respect to anything or the consequence of anything done or omitted to be done in reliance upon the whole or any part of this document.

Development Plan Map

- Zoning**
- BD - Bulk Goods
 - BH - Bulk Handling
 - C - Commercial
 - CP - Caravan and Tourist Park
 - CoMar - Coastal Marina
 - CoOS - Coastal Open Space
 - DTCC - District Town Centre
 - DU - Deferred Urban
 - IN - Industry
 - LI - Light Industry
 - R - Residential
 - RH - Residential Hills
 - RTCC - Regional Town Centre
 - Rec - Recreation
 - RuLP - Rural Landscape Protection
- Policy Area**
- 10 - Eastern
 - 2 - Main Road
 - 3 - Kirton Point
- Precinct**
- 1 - Happy Valley
 - 10 - Northern
 - 2 - Lincoln Central
 - 3 - Kirton Point
 - 4 - Southern
 - 5 - Lincoln Cove
 - 6 - Unserviced area
 - 7 - Residential 1
 - 8 - Eastern
 - 9 - Walker
- Other**
- 4 - Proper Bay Road
 - 5 - Gulf Coastal
 - 6 - Mixed Use/Specialty Retail
 - 7 - Retail Core
 - 8 - Community/Education
 - 9 - Non-Core Retail

Port Lincoln

2019 Code Consultation Map

- | | | |
|---|--|--|
| <p>P&D Code Zones</p> <p>Infrastructure & Movement Systems</p> <ul style="list-style-type: none"> Infrastructure Infrastructure (Ferry and Marina Facilities) Community Facilities <p>People & Neighbourhoods - Residential</p> <ul style="list-style-type: none"> Caravan and Tourist Park Deferred Urban General Neighbourhood | <ul style="list-style-type: none"> Residential Neighbourhood Suburban Neighbourhood <p>Productive Economy - Employment</p> <ul style="list-style-type: none"> Suburban Activity Centre Suburban Main Street Urban Activity Centre Employment Employment (Bulk Handling) Suburban Employment | <p>Productive Economy - Primary Industry</p> <ul style="list-style-type: none"> Rural <p>Resilient Communities & Environment</p> <ul style="list-style-type: none"> Open Space Recreation Coastal Waters and Offshore Islands Local government boundary Cadastre Coastline HWM |
|---|--|--|

Produced by Department of Planning, Transport and Infrastructure
 Planning and Land Use Services
 GPO Box 1815 Adelaide SA 5001
 www.sa.gov.au
 Lambert Conformal Conic
 Projection Compiled 30 September 2019

© Government of South Australia 2019
 No part of this document may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, without the prior written permission of the publisher, Department of Planning, Transport and Infrastructure.

While every reasonable effort has been made to ensure that this document is correct at the time of publication, the State of South Australia and its agencies, representatives, employees and contractors, disclaim any and all liability to any person in respect to anything or the consequence of anything done or omitted to be done in reliance upon the whole or any part of this document.

- P&D Code Zones Abbreviations**
- CF - Community Facilities
 - CTP - Caravan and Tourist Park
 - DU - Deferred Urban
 - E - Employment
 - EIBH - Employment (Bulk Handling)
 - GN - General Neighbourhood
 - Inf - Infrastructure
 - InfMFI - Infrastructure (Ferry and Marina Facilities)
 - OS - Open Space
 - Ru - Rural
 - Rnc - Residential Neighbourhood
 - SAC - Suburban Activity Centre
 - SE - Suburban Employment
 - SMSt - Suburban Main Street
 - SN - Suburban Neighbourhood
 - UAC - Urban Activity Centre

P&D Code Zones
DRAFT

Port Lincoln

- P&D Code Zones**
- People & Neighbourhoods - Residential
 - Hills Neighbourhood
 - Waterfront Neighbourhood
 - People & Neighbourhoods - Rural
 - Rural Neighbourhood
 - Productive Economy - Employment
 - Employment
 - Strategic Employment
- Coastal Waters and Offshore Islands
 - Local government boundary
 - Cadastral
 - Coastline HWM

P&D Code Zones
DRAFT

2020 Updated Code Consultation Map

Produced by Attorney-General's Department
 Planning and Land Use Services
 GPO Box 1815 Adelaide SA 5001
Projection www.sa.gov.au
 Lambert Conformal Conic
Compiled 4 November 2020

© Government of South Australia 2020
 No part of this document may be reproduced, stored in a retrieval system, or transmitted in any form, or by any means, without the prior written permission of the publisher, the Attorney-General's Department.
 While every reasonable effort has been made to ensure that this document is correct at the time of publication, the State of South Australia and its agencies, representatives, employees and contractors, disclaim any and all liability to any person in respect to anything or the consequences of anything done or omitted to be done in reliance upon the whole or any part of this document.

PLA10-181

Current Development Plan Zone	Current Development Plan Policy Area	Current Development Plan Precinct	Consultation November 2019 Code Proposal	Consultation November 2020 Code Proposal	Planning & Design Code Subzone
Bulk Handling			Employment (Bulk Handling)	Employment (Bulk Handling)	
Bulky Goods			Suburban Employment	Employment	
Caravan and Tourist Park			Caravan and Tourist Park	Caravan and Tourist Park	
Coastal Marina			Infrastructure (Ferry and Marina Facilities)	Infrastructure (Ferry and Marina Facilities)	
Coastal Open Space			Open Space	Open Space	
Commercial			Suburban Employment	Employment	
Deferred Urban			Deferred Urban	Deferred Urban	
District Town Centre			Suburban Activity Centre	Suburban Activity Centre	
Industry	Eastern Policy Area 10		Employment	Strategic Employment	
Industry	Kirton Point Policy Area 3		Suburban Employment	Employment	
Industry	Proper Bay Road Policy Area 4		Employment	Strategic Employment	
Infrastructure			Infrastructure	Infrastructure	
Light Industry			Suburban Employment	Employment	
Light Industry	Main Road Policy Area 2		Suburban Employment	Employment	
Recreation			Recreation	Recreation	
Recreation	Golf Course		Recreation	Recreation	
Regional Town Centre	Community/Education		Community Facilities	Community Facilities	
Regional Town Centre	Mixed Use/Speciality Retail		Suburban Main Street	Suburban Main Street	
Regional Town Centre	Non-Core Retail		Suburban Main Street	Employment	
Regional Town Centre	Retail Core		Urban Activity Centre	Urban Activity Centre	
Residential			Suburban Neighbourhood	Suburban Neighbourhood	
Residential		Eastern	Suburban Neighbourhood	General Neighbourhood	
Residential		Happy Valley	Suburban Neighbourhood	Suburban Neighbourhood and Hills Neighbourhood	

Current Development Plan Zone	Current Development Plan Policy Area	Current Development Plan Precinct	Consultation November 2019 Code Proposal	Consultation November 2020 Code Proposal	Planning & Design Code Subzone
Residential		Kirton Point	Suburban Neighbourhood	Suburban Neighbourhood	
Residential		Lincoln Central	Suburban Neighbourhood	Suburban Neighbourhood	
Residential		Lincoln Cove	General Neighbourhood	Waterfront Neighbourhood	
Residential		Residential 1	Suburban Neighbourhood	Suburban Neighbourhood	
Residential		Southern	Suburban Neighbourhood	Suburban Neighbourhood	
Residential		Unsewered area	Residential Neighbourhood	Rural Neighbourhood	
Residential Hills		Northern	Suburban Neighbourhood	Hills Neighbourhood	
Residential Hills		Walter	Suburban Neighbourhood	Hills Neighbourhood	
Rural Landscape Protection			Rural	Rural	