

Dauan Island

Editor's Note –

Community Snapshot

Location

- Dauan Island is part of the Torres Strait top western group of islands, but unlike other islands in this group, it is composed of granite and volcanic rock.
- Dauan Island is approximately 10km south of Papua New Guinea and 120km north of Horn Island.

Population

- According to the most recent census, there were 130 people living on Dauan Island in August 2011, however, the population is highly transient and this may not be an accurate estimate.

Natural Hazards

- Coastal hazards, including erosion and storm tide inundation, have an impact on Dauan Island but overall the community is in a good position in relation to these hazards, both now and with respect to future climate change.
- Due to the topography and vegetation cover over Dauan Island, natural hazards such as catchment flooding and landslide are potential threats to the Dauan Island community and need to be managed to varying degrees.

Topography and Environment

- Dauan Island rises sharply from all sides to a peak known as Mt Cornwallis, approximately 295m above sea level.
- Dauan Island is the northern most tip of Australia's great dividing range, once extending as a land bridge to the northern land mass of Papua New Guinea. It consists mainly of volcanic and granite rocks.
- Native flora and fauna that have been identified on Dauan Island include coastal sheath-tail bat, the Papuan sheath-tail bat, the little tern and eclectus parrot.
- Most of the island is covered with vegetation, with vine forests covering much of the steep terrain. Grassland areas are located around the foothills of the island and behind the village, while mangroves and wetlands are located along the shore.
- There is a number of high value waterways in the lower parts of Dauan Island, which are mainly supplied with water from groundwater sources during the dry season. Several creeks are found within the township.
- As with all Torres Strait Islanders, the Dauan Island community has close connections to land, sea and sky and consider themselves as part of Gogobithiay (a local word for land, sea and sky).

Township

- Dauan Island is approximately 3km long by 3km wide, covering an area of approximately 365 hectares. The island is generally accessed by boat from Saibai Island.
- The township is located on a narrow coastal strip along the full length of the northern shoreline, backed by steep hills. The southern part of the island is uninhabited.

Community Aspirations ¹

- Aspirations for built community and sporting facilities include the establishment of a new health centre with accommodation, rock / tidal pool, safe house, youth centre, state police office, evacuation area, public toilets, lighting improvements around the township, and other infrastructure such as seating, shelters, footpaths and hand rails.
- Possible enterprise opportunities include crayfish and other seafood industries including a commercial freezer, arts and craft centre, an additional guesthouse, re-establishment of the old quarry, an inter-island ferry service, security service and public transport.

1. Many of the community aspirations listed here are taken from the Dauan Community Booklet 2012, which identifies community priorities relating to the National Indigenous Reform Agreement (NIRA) building blocks of early childhood, schooling, health, economic participation, healthy homes, safe communities, governance and leadership. Priorities that have a development implication are summarised here to provide an indication of the needs of the community. This is supplemented with information gained from community members during community consultation.

Local Story

Abai, a woman who lived in the village of Buli on Dauan Island, received a baby pig from friends on the northern mainland, together with the message that she should look after it until it grew up. This she did and it grew big and fat, so fat that it could not walk, so she told the people of Buli to kill the pig, which they did and then ate. When the friends, who owned the pig, heard that their pig had been killed and eaten at Dauan, they were exceedingly angry.

They sent a message to Kiwai saying that they wanted the people of Dauan to be punished for their offence. The Kupamal, the fighting people of Kiwai in the Fly River delta, immediately got together their fighting gear, clubs, bows and arrows and bamboo, beheading knives and loaded their canoes for the journey.

They set out late in the afternoon and being Naigai time, the season of the north-east wind they were helped by a steady breeze

all the way to Dauan where they arrived late that night. They landed at Sigain Kup, a small cove, armed themselves and climbed up the rocks at the back of the beach to an enormous boulder. They believed that if they could roll the boulder down into the sea than their combined strength would be sufficient to overcome the people of Dauan. They could not budge it. From there they went down and drew pictures with parma (orche or red clay) on the under surface of a high rock further back from the shore as they waited for the right time to commence their attack.

The Kupamal set out for the village while it was still dark, some men remained in the bushes and the rest sneaked into every house and laid down beside a sleeping occupant. Just before daybreak, a Dauan woman got up and went to the bushes where the Kupamani were hiding, they shot arrows at her and she cried "people of Dauan there are enemies here either Gumulgal (men from Mabuyag) or Kupama, I don't know which". Wakened by her cries the people of Dauan tried to dash from their homes, but every Kupamal was ready to seize and club the victim he had marked and few escaped. The Kupamal cut off the heads of the dead.

Those men of Dauan who had escaped hid on either side of the path through the scrub and stoned and killed many of the Kupmal as they were returning to their canoes with the strung heads of their victims. Those that reached their canoes sailed away, but as they were going past the western side of Saibai two men, Iamaru and Karigas put a canoe in the water and went out to question them about where they were coming from. The Kupamal replied that they were on their way home from Dauan, they then looked under a mat of one of the canoes and recognised the heads. They killed the men in the canoe but the other canoes sailed away, however they were also seen at Mawat and the same happened again, but with only one single canoe managing to escape, the only one from the many canoes which sailed from Kiwait for the punitive raid on Dauan.

Source:

Museum Horn Island April 2008.

7.2.3

Dauan Island - local plan code

7.2.3.1 Application

The code applies where identified in the assessment benchmarks column of tables 5.4.1, 5.4.2, 5.5.1 or 5.7.1, in part 5 of this planning scheme.

When using this code, reference should be made to section 5.3.

7.2.3.2 Purpose

- (1) The purpose of the Dauan Island local plan code is to guide development on Dauan Island in a way that best meets the needs of the community.
- (2) The purpose of the Dauan Island local plan code will be achieved through the overall outcomes listed on the following pages under the headings of:
 - (a) Gogobithiay (land, sea and sky)
 - (b) Natural hazards
 - (c) Torres Strait people and townships
 - (d) Ailan kastom and cultural heritage
 - (e) Getting around
 - (f) Town infrastructure.

Note – For the purposes of this local plan code, the strategic framework maps in schedule 2 form part of the local plan maps. They contain information referred to in this code.

Editor's note – To identify where the zones and precincts apply across the local plan area, refer to the maps in schedule 2.

Gogobithiay (Land, Sea and Sky)

- (1) Development minimises and mitigates impacts on areas of high and moderate environmental value within the environmental management and conservation zone.
- (2) All development within the environmental management and conservation zone:
 - (a) avoids areas of high and moderate environmental value, wherever possible; and
 - (b) where areas of high and moderate environmental value can not be avoided, is located, designed and operated in a way that minimises and mitigates impacts to areas of environment value.
- (3) Within the township zone, development is designed to avoid or minimise impacts on environmental values, including existing vegetation, waterways, natural drainage lines and fauna movement corridors, wherever practical. Development should not occur within waterways.
- (4) The habitat values, water quality and natural ecological and hydrological processes of waterways and wetlands are maintained. This includes important recreational and commercial fishing areas within the marine environment surrounding Dauan Island.

 Editor's Note – To identify areas of high environmental value and moderate environmental value or subject to natural hazards, refer to the maps in schedule 2.

Natural Hazards

- (1) Risks to people and property caused by coastal hazards, including erosion, storm tide inundation and the impacts of projected sea level rise, are minimised to the greatest extent possible by:
 - (a) Avoiding –
 - (i) Coastal hazard areas are kept free of essential community infrastructure, community facilities and accommodation activities, unless involving coastal dependent development; or temporary or readily relocatable development; or the upgrade or replacement of existing buildings or infrastructure; or a house or dual occupancy on an existing lot within the township zone;
 - (ii) New lots are not created within a coastal hazard area unless the purpose of the subdivision is to create a lot over a lease area or house site established before the planning scheme was adopted; or the lots are within a designated expansion area and the requirements of (c) and (d) are met;
 - (iii) Development does not worsen the severity or impact to people and property caused by coastal hazards.
 - (b) Retreating –
 - (i) When in need of upgrading or replacement, essential community infrastructure, community facilities and accommodation activities within a coastal hazard area are relocated outside of this area, wherever possible.
 - (c) Accommodating –
 - (i) Unless coastal dependent or temporary or readily relocatable, development within a coastal hazard area is:
 - (A) sited to lessen the potential risk of erosion and storm tide inundation;
 - (B) designed to withstand the erosion and storm tide inundation hazard; and
 - (C) designed to minimise susceptibility to erosion and storm tide inundation.
 - (ii) Essential community infrastructure is able to function effectively during and immediately after a coastal hazard.
 - (iii) Community facilities, accommodation activities and coastal dependent development provide for an evacuation route that is available at all times.
 - (iv) Development involving the manufacture or storage of hazardous materials does not increase risk to public safety or the environment caused by erosion and storm tide inundation.

- (d) Protecting –
- (i) To the greatest extent possible, development maintains environmental features and physical characteristics that provide protective functions for existing development against the risk of erosion and storm tide inundation.
 - (ii) As a last resort, coastal protection works may be considered to protect existing development.
- (2) Development avoids, minimises and mitigates risks to people and property caused by flooding and landslide
- (3) Development does not worsen the severity or impact to people and property caused by flooding and landslide.
- (4) Essential community infrastructure is able to function effectively during and immediately after a flood or landslide.

 Editor's Note – It is critical that future development in the Torres Strait takes into account potential risks associated with coastal hazards such as erosion and storm tide inundation, both now and in the future as sea levels rise. Planning responses will vary from island to island depending on the geomorphology of the island; the location of the township and township expansion area in relation to coastal hazards; the nature and severity of the risk; and the desires and aspirations held by the local community. In many cases, decisions about how to respond to coastal hazards will take time for local communities to thoroughly consider and decide.

This planning scheme takes coastal hazards into account using the best available data (at the time of writing). It is anticipated that, over time, the communities of the Torres Strait will continue to discuss these issues and develop an agreed position on the most appropriate responses at the local level. The outcome of these decisions will need to be incorporated into future amendments or revisions to this planning scheme.

While the best available data has been used in this planning scheme, projections about climate change may alter over time. In addition, circumstances may change which means that previous projections about coastal hazards are no longer valid (for example, if a sea wall is constructed to protect a township, calculations about where sea levels may extend to as a consequence of storm tide inundation and sea level rise no longer be accurate). These circumstances will be taken into account either through development application processes or through planning scheme amendments.

Note – For the purpose of section 13 of the Building Regulations 2006:

- (1) land shown as flood hazard areas and storm tide inundation areas on the maps in schedule 2 is designated as the flood hazard area; and
- (2) the defined flood level in both areas is declared to be 2.46m + 0.8m relative to 2010 MSL datum.

 Editor's Note – Dwelling houses and dual occupancies are not made assessable in the township zone under section 5 of this planning scheme. However, building works approval will be required. The declaration of flood hazard areas under the planning scheme trigger various requirements under the Building Codes of Australia.

 Editor's Note – Essential community infrastructure is used in this document to describe infrastructure that is critical during and after an emergency and includes land uses such as emergency services, hospitals, health care services, renewable energy facilities, telecommunications facilities, utility installations, substations and major electricity infrastructure (see the land use definitions in schedule 1.1).

This is different to the term community facilities, which is used in this document to describe facilities which provide important social services to the community. Land use examples of community facilities include cemeteries, child care centres, clubs, community care centres, community residences, community uses, crematoriums, detention facilities, educational establishments, emergency services, health care services, hospitals, places of worship, retirement facilities, residential care facilities and rooming accommodation (see the land use definitions in schedule 1.1).

Note – Coastal dependent development is defined in the State Planning Policy.

Note – Land shown as bushfire hazard area on the maps in schedule 2 is designated as the bushfire prone area for the purposes of section 12 of the Building Regulation 2006. The bushfire hazard area (bushfire prone area) includes land covered by very high, high and medium hazard areas, as well as the potential impact buffer category.

Torres Strait People and Townships

- (1) Economic and employment opportunities are critical for the long term sustainability and self determination of the Dauan community and opportunities are taken for development to support these objectives. Opportunities may include enterprises such as crayfish and other seafood industries, arts and craft centre, an additional guesthouse, an inter-island ferry service, a security service and public transport.
- (2) New commercial and government uses are consolidated within the township centre core to reinforce this area as the focal point for business activity within the community.
- (3) Development facilitates access to affordable, fresh and healthy foods, including community gardens, fresh food markets and home food gardens.
- (4) New development contributes to the creation of pleasant, safe attractive living environments and the health and wellbeing of Torres Strait Islanders.
- (5) A range of accommodation activities is provided within the township zone that responds to the needs of the community, including larger dwellings suitable for large families and smaller dwellings suitable for singles, young couples, older couples and small families.
- (6) Due to the limited availability of developable land on Dauan Island, new accommodation activities make efficient use of available unconstrained land within the township zone.
- (7) The township expansion precinct is developed primarily for the purpose of accommodation activities, well connected to the existing township, creates a pleasant living environment for internal and surrounding residents and able to be efficiently serviced by town infrastructure.
- (8) Outstations and camping areas are generally located within the environmental management and conservation zone and are an important part of Torres Strait Islander life, helping to keep communities connected to their traditional lands.
- (9) Development that requires connections to town services is located so that electricity, water supply and sewerage infrastructure can be provided in a cost effective and efficient way.
- (10) Safe and convenient access to community, sport and recreation facilities is available to meet the needs of the community, including people with special needs, older people, children, low income earners and people with disabilities.
- (11) Town infrastructure and short term accommodation capacity on Dauan Island is able to respond to demand from the large number of visitors from PNG and other communities in the Torres Strait.
- (12) New industrial activities are located where they will not unduly impact on the people's amenity, health or safety.

 Editor's Note – The terms 'garden', 'community garden' and 'food garden' are used in this planning scheme to describe traditional gardens and home food production, which may be conducted by individuals, households or clan/family groups within a house lot or elsewhere in the community on traditional land. These terms are not the same as 'cropping', which is done for commercial purposes and defined elsewhere in this planning scheme (see the land use definitions in schedule 1.1).

Ailan Kastom and Cultural Heritage

- (1) Communities are developed based on Ailan Kastom. In particular, access to the sea and the natural environment is maintained, and important places and events used for traditional practices are protected from any impacts of development.
- (2) Places and items of heritage significance for cultural, historical or archaeological reasons are identified and protected for the benefit of current and future generations.

 Editor's Note – Places shown as sacred sites and significant trees on the maps in schedule 2 are potential locations of cultural heritage value. Other locations of cultural heritage will exist that are not shown on the maps and in some cases, locations are not recorded due to reasons of confidentiality.

It is important that all land users are aware of their obligations under the *Torres Strait Islander Cultural Heritage Act 2003*.

The Act recognises that Torres Strait Islander people are the guardians, keepers and knowledge holders of their cultural heritage. Importantly, the Act recognises that significant areas do not necessarily have markings or other physical evidence indicating occupation or denoting its significance. For example, geographical places of importance may such as places that are part of myths or legends (commonly referred to as 'storyplaces') are significant under the Act.

The most important part of the Act is the Duty of Care provisions that require those conducting activities in areas of significance to take all reasonable and practical measures to avoid harming cultural heritage.

In addition, historical cultural heritage that are not Indigenous in origin are protected under the *Queensland Heritage Act 1992*. These places are recorded in this planning scheme.

Getting Around

- (1) The Dauan Island helicopter landing pad, barge ramp, finger pier and associated facilities are critical pieces of transport infrastructure for the Dauan Island community. Development does not impact on the integrity of these facilities or the efficient and safe operation of air and sea transport services.
- (2) Transport infrastructure is designed to minimise noise, lighting or other disturbances to residents and users of surrounding accommodation activities and community facilities.
- (3) Roads and associated culverts do not increase the concentration and flow of water through the township zone and contribute to problems of coastal erosion.

 Editor's Note – Development within tidal areas may be assessable against Schedule 4A of the Coastal Protection and Management Regulation 2003 if defined as 'prescribed tidal works'. For a definition of 'prescribed tidal works' refer to the *Coastal Protection and Management Act 2003*.

 Editor's Note – Transport infrastructure is used in this document to describe infrastructure required to move people around. Examples include roads, jetties, barge ramps, airports, helipads and walkways.

It includes land use definitions such as air services, transport depot and landing (see the land use definitions in schedule 1.1).

Town Infrastructure

- (1) Reliance on local waste facilities for the disposal of construction waste is minimised to the extent possible.
- (2) Town infrastructure is located and designed to avoid or minimise negative impacts on the community including negative visual impacts.

Editor's Note – Town infrastructure is used in this document to describe infrastructure required to provide a basic range of town services. Examples include water supply, sewage treatment, waste collection and disposal, stormwater management, electricity and telecommunications. It includes land uses such as major electricity infrastructure, renewable energy facilities, sub-stations, telecommunication facilities and utility installation facilities (see the land use definitions in schedule 1.1).

Services provided by town infrastructure may or may not be available within the township zone but typically are not available outside of the township zone. For further information about the existing and planned infrastructure (water supply, sewerage, stormwater, transport, parks and land for community facilities) refer to the local government infrastructure plans (LGIPs) in part 4 of this planning scheme.

As noted in the LGIPs, it is difficult to predict future demand for town infrastructure in TSIRC communities due to the way development processes and funding takes place in the region. Therefore, decisions about infrastructure provision are likely to be made on a case by case basis, depending on funding availability and a range of other factors.

7.2.3.3 Specific benchmarks for assessment

Table 7.2.3.3 — Assessable development

Performance outcomes	Acceptable outcomes
Gogobithiay (land, sea and sky)	
<p>PO1 In limited circumstances, land within the environmental management and conservation zone can be developed for urban purposes provided that the development:</p> <ol style="list-style-type: none"> (1) needs to be separated from where people live; or (2) needs to be located in a particular place or near a particular resource to be able to function; or (3) requires a large area of land that can not physically fit within the township zone; or (4) is for the purpose of town infrastructure; or (5) is required to support ailan kastom or traditional practices. <div style="background-color: #e0e0e0; padding: 5px; margin-top: 10px;"> <p> Editor's Note – Urban purposes is used in this document to describe all of the defined activity groups other than rural activities in schedule 1.1.1 in this planning scheme. An exception to this is part 4 of the planning scheme where urban purposes is defined as per the administrative definitions in schedule 1.2 of this planning scheme.</p> </div>	<p>No acceptable outcome is nominated.</p>
<p>PO2 Development does not occur within the environmental management and conservation zone unless it:</p> <ol style="list-style-type: none"> (1) minimises and mitigates impacts to areas of high and moderate environmental value; (2) maintains connectivity of habitat and fauna movement corridors; and (3) connects tracts of fragmented habitat by vegetating rehabilitation areas where possible. 	<p>No acceptable outcome is nominated.</p>
<p>PO3 Development is separated from waterways and wetlands to help maintain habitat values, water quality and natural ecological and hydrological processes.</p> <div style="background-color: #e0e0e0; padding: 5px; margin-top: 10px;"> <p> Editor's Note – The maps provided in schedule 2 show the locations of all known waterways. It should be noted that other waterways may exist that are not shown on these maps.</p> </div>	<p>AO3.1 Development:</p> <ol style="list-style-type: none"> (1) provides a minimum buffer of 30m to high value waterways, and 40m to marine habitats including mangroves; or (2) is no closer to these areas than existing buildings on the site. <hr/> <p>AO3.2 Within these buffer areas, vegetation is retained, no infrastructure is established and no earthworks are carried out.</p>

Performance outcomes	Acceptable outcomes
PO4 Development does not introduce or spread known or potential pest or weed species by: <ol style="list-style-type: none"> (1) removing existing weed or pest infestations; and (2) adopting measures to control the introduction of new pests and weeds. 	No acceptable outcome is nominated.
PO5 Development does not occur within the water catchment area.	No acceptable outcome is nominated.
PO6 All landscaping and revegetation is done using plants native to Dauan Island and landscaping is used to where appropriate to manage erosion.	No acceptable outcome is nominated.
Natural Hazards – Coastal Hazards	
PO7 Essential community infrastructure, community facilities and accommodation activities (excluding dwelling houses and dual occupancies) are located outside of the coastal hazard area unless involving: <ol style="list-style-type: none"> (1) coastal-dependent development; or (2) development that is temporary or readily relocatable; or (3) the upgrade or replacement of existing essential community infrastructure, community facilities or accommodation activities. <div style="background-color: #d9d9d9; padding: 5px; margin-top: 10px;"> <p> Editor's Note – Dwelling houses and dual occupancies are not made assessable under section 5 of this planning scheme, therefore, the planning scheme provisions do not apply to these land uses. However, building works approval will be required.</p> </div>	No acceptable outcome is nominated.
PO8 New lots are not created within a coastal hazard area unless the purpose of the subdivision is to create a lot over a lease area or house site established before the planning scheme was adopted.	AO8.1 New lots are not created within the erosion prone area or storm tide inundation area.

Performance outcomes	Acceptable outcomes
<p>PO9</p> <p>Unless development is coastal dependent development, temporary or readily relocatable, development within a coastal hazard area is:</p> <ol style="list-style-type: none"> (1) sited to lessen potential risk of erosion and storm tide inundation by locating in a landward position of adjacent buildings or, where there are no adjacent buildings, the most landward position on the lot; (2) designed to withstand the erosion and storm tide inundation hazard; and (3) designed to minimise susceptibility to erosion and storm tide inundation by ensuring floor levels are above the defined flood level. <div style="background-color: #e0e0e0; padding: 5px; margin-top: 10px;"> <p> Editor's Note – To demonstrate achievement with this PO, a report prepared by a suitably qualified RPEQ (Registered Professional Engineer of Queensland) with coastal engineering experience may be required.</p> </div> <div style="background-color: #e0e0e0; padding: 5px; margin-top: 10px;"> <p> Editor's Note – For the purpose of this PO, storage sheds and storage buildings associated with barge ramps, marinas and piers are considered to be coastal-dependent development.</p> </div>	<p>No acceptable outcome is nominated.</p>
<p>PO10</p> <p>Essential community infrastructure is able to function effectively during and immediately after a coastal hazard.</p>	<p>No acceptable outcome is nominated.</p>
<p>PO11</p> <p>Community facilities, accommodation activities and coastal dependent development provide for an evacuation route that is available at all times.</p>	<p>No acceptable outcome is nominated.</p>
<p>PO12</p> <p>Development involving hazardous materials manufactured or stored in bulk is not located on land subject to coastal hazard.</p>	<p>AO12.1</p> <p>The manufacture or storage of hazardous materials in bulk does not occur within the erosion prone area or storm tide inundation area.</p>

Performance outcomes	Acceptable outcomes
<p>PO13</p> <p>Development:</p> <p>(1) maintains vegetation on coastal landforms where its removal or damage may:</p> <p>(a) destabilise the area and increase the potential for erosion; or</p> <p>(b) interrupt natural sediment trapping processes or sand dune or land building processes; and</p> <p>(2) maintains the sediment volumes of sand dunes and near-shore coastal landforms; and</p> <p>(3) maintains physical coastal processes outside the development, including longshore transport of sediment along the coast.</p>	<p>No acceptable outcome is nominated.</p>
<p>PO14</p> <p>Development does not result in a worsening of coastal hazards outside of the development site.</p>	<p>No acceptable outcome is nominated.</p>
<p>Natural Hazards – Flooding</p>	
<p>PO15</p> <p>Essential community infrastructure, community facilities and accommodation activities (excluding dwelling houses and dual occupancies) are located outside of a flood hazard area unless involving:</p> <p>(1) development that is temporary or readily relocatable; or</p> <p>(2) the upgrade or replacement of existing essential community infrastructure, community facilities or accommodation activities.</p> <div style="background-color: #d9d9d9; padding: 5px; margin-top: 10px;"> <p> Editor's Note – Dwelling houses and dual occupancies are not made assessable under section 5 of this planning scheme, therefore, the planning scheme provisions do not apply to these land uses. However, building works approval will be required.</p> </div>	<p>AO15.1</p> <p>Essential community infrastructure and community facilities are not established or expanded within a flood hazard area.</p>
<p>PO16</p> <p>New lots are not created within the flood hazard area unless the purpose of the subdivision is to create a lot over a lease area or house site established before the planning scheme was adopted, or a suitable building envelope can be provided outside the flood hazard area.</p>	<p>AO16.1</p> <p>New lots are not created within the flood hazard area.</p>
<p>PO17</p> <p>Essential community infrastructure is able to function effectively during and immediately after a flood.</p>	<p>AO17.1</p> <p>Essential community infrastructure and community facilities are not established or expanded within a flood hazard area.</p>

Performance outcomes	Acceptable outcomes
PO18 Development involving hazardous materials manufactured or stored in bulk is not located on land subject to flood hazard.	AO18.1 The manufacture or storage of hazardous material in bulk does not occur in the flood hazard area.
PO19 Community facilities and accommodation activities provide for an evacuation route that is available at all times.	No acceptable outcome is nominated.
PO20 Development for an urban purpose within a flood hazard area is designed to minimise susceptibility to flood impacts by ensuring floor levels are above the defined flood level. <div data-bbox="161 712 783 1016" style="background-color: #e0e0e0; padding: 5px; margin-top: 10px;"> <p> Editor's Note – Urban purposes is used in this document to describe all of the defined activity groups other than rural activities in schedule 1.1.1 in this planning scheme. An exception to this is part 4 of the planning scheme where urban purposes is defined as per the administrative definitions in schedule 1.2 of this planning scheme.</p> </div>	No acceptable outcome is nominated.
PO21 The extent of filling utilised to achieve the necessary floor levels, evacuation routes and flood immunity for infrastructure is minimised.	No acceptable outcome is nominated.
PO22 Development does not change flooding characteristics outside of the site in a manner that results in: <ol style="list-style-type: none"> (1) loss of flood storage; (2) loss of, or changes to, flow paths; (3) acceleration or retardation of flows; (4) increase in the depth, duration or velocity of flood waters; (5) any reduction in flood warning times; or (6) any other worsening of flood hazards on other properties or town infrastructure. <div data-bbox="161 1653 783 1823" style="background-color: #e0e0e0; padding: 5px; margin-top: 10px;"> <p> Editor's Note – To demonstrate achievement with this PO, a flood assessment and hydraulic report prepared by a suitably qualified professional may be required.</p> </div> <div data-bbox="161 1845 783 1977" style="background-color: #e0e0e0; padding: 5px; margin-top: 10px;"> <p> Editor's Note – This PO applies to all flood water whether or not the flooding is caused by is caused by storm tides or heavy rainfall.</p> </div>	No acceptable outcome is nominated.

Performance outcomes	Acceptable outcomes
PO23 Town infrastructure is designed to prevent the intrusion of flood waters.	No acceptable outcome is nominated.
PO24 In areas other than the township expansion area, subdivision does not intensify the number of people living or working within a flood hazard area.	AO24.1 New lots are not created within the flood hazard area.
PO25 Development contributes to effective and efficient disaster management response and recovery capabilities.	No acceptable outcome is nominated.
Natural Hazards – Landslide	
PO26 Development does not result in an increase in risk to people and buildings from landslide hazard. Editor's Note – To demonstrate compliance with this PO, a geotechnical engineering report prepared by an experienced geotechnical professional may be required.	No acceptable outcome is nominated.
PO27 Access is available to the site during and after a landslide.	No acceptable outcome is nominated.
PO28 Landslide control structures or works are contained wholly within the development site.	No acceptable outcome is nominated.
PO29 Landslide risk mitigation treatments do not have a significant impacts are area of high environmental value and medium environmental value.	No acceptable outcome is nominated.
PO30 Development involving hazardous materials manufactured or stored in bulk is not located on land subject to landslide hazard.	AO30.1 The manufacture or storage of hazardous material in bulk does not occur in the landslide hazard area.
PO31 Essential community infrastructure and community facilities are able to function effectively during and immediately after a landslide.	AO31.1 Essential community infrastructure and community facilities are not established or expanded within a landslide hazard area.
Torres Strait People and Townships	
PO32 New commercial and government uses, other than home based businesses, industrial activities, community facilities and waterfront activities, are consolidated within the township centre core area.	No acceptable solution is nominated.
PO33 Industrial activities minimise noise, odour or other emissions and do not impact on the community's ability to enjoy their lifestyle.	No acceptable outcome is nominated.

Performance outcomes	Acceptable outcomes
<p>PO34</p> <p>Multiple dwellings occur within the township zone and are located, designed and oriented to create pleasant, safe and attractive living environments, including through:</p> <ol style="list-style-type: none"> (1) interspersing with lower density forms of accommodation activities; (2) provision of generous outdoor open space suited to tenant needs; (3) creation of privacy within individual dwellings; (4) provision of an attractive outlook from individual dwellings; (5) optimum access to cooling breezes to dwellings; (6) provision of main building entrances, verandahs and windows that allow overlooking of the street; (7) screening along site boundaries or dwelling openings to obscure any undesirable views; and (8) provision of appropriate on-site sewerage treatment. 	<p>No acceptable solution is nominated.</p>
<p>PO35</p> <p>Accommodation activities and community facilities are located and sited so that visual, lighting, noise and other impacts do not unduly affect residents and visitors to the site.</p>	<p>AO35.1</p> <p>Accommodation activities and community facilities are separated from:</p> <ol style="list-style-type: none"> (1) existing and future substations by a minimum distance of 50m; and (2) existing and future sea and air transport infrastructure by a minimum distance of 100m.
<p>PO36</p> <p>Development within the township expansion precinct:</p> <ol style="list-style-type: none"> (1) is primarily for the purpose of accommodation activities; (2) connects to surrounding streets and parks to allow easy movement for pedestrians and vehicles between older and newer parts of town; (3) minimises runoff, wastage of water and negative impacts on water quality by retaining natural drainage lines, maximising permeable surfaces and, where possible, maximising opportunities for reuse of water; (4) provides for building orientation that maximises access to cooling breezes; (5) is sequenced to allow efficient connections or upgrades to town infrastructure such as roads, water, waste water, drainage and electricity; and (6) includes landscaping in streets and public areas. 	<p>No acceptable solution is nominated.</p>
<p>PO37</p> <p>Community facilities, particularly those accommodating child care, educational, training and health services are located within the township zone.</p>	<p>No acceptable solution is nominated.</p>

Performance outcomes	Acceptable outcomes
PO38 Development that may be incompatible with or compromise the ongoing operation or expansion of community facilities does not occur near these uses.	No acceptable solution is nominated.
PO39 Where possible, community facilities are co-located, multi-purpose and flexible to be able to respond to the changing needs of the community over time.	No acceptable solution is nominated.
Ailan Kastom and Cultural Heritage	
PO40 The continued practice of Ailan Kastom is facilitated and not impeded by development.	No acceptable solution is nominated.
PO41 Development does not cause run off, soil erosion or other impacts that may lessen the significance or use of nearby cultural heritage places and sacred sites. <div style="background-color: #D3D3D3; padding: 10px; margin-top: 10px;"> <p> Editor's Note – Places shown as sacred sites and significant trees are potential locations of cultural heritage value. Other locations of cultural heritage value will exist that are not shown on the maps in schedule 2.</p> <p>It is recommended that, prior to the commencement of new development:</p> <ul style="list-style-type: none"> • consultation with Traditional Owners, the relevant native title prescribed body corporates and TSIRC and is undertaken to identify potential cultural heritage values and where these exist, appropriate responses; • cultural heritage surveys are undertaken prior to the ground disturbing activities taking place; and • a local Torres Strait Islander Traditional Owner is employed as a cultural heritage manager and monitor throughout construction works. </div>	No acceptable solution is nominated.
Getting Around	
PO42 Development does not impact on Dauan Island's air and sea transport infrastructure, including the helicopter landing pad, barge ramp, finger pier and associated facilities, or the efficient and safe operation of services from these facilities.	No acceptable solution is nominated.

Performance outcomes	Acceptable outcomes
<p>PO43 Where upgrading existing, or establishing new, barge ramps or piers, development:</p> <p>(1) is designed to minimise noise, lighting and other disturbances to residents and users of accommodation activities and community facilities; and</p> <p>(2) provides for nearby set down or storage areas to avoid congestion around the facility.</p> <div style="background-color: #e0e0e0; padding: 5px; margin-top: 10px;"> <p> Editor's Note – Only development above high water mark is assessable against this planning scheme.</p> </div>	<p>No acceptable solution is nominated.</p>
<p>PO44 Roads and associated culverts do not increase the concentration and flow of water through the township zone and contribute to problems of coastal erosion.</p>	<p>No acceptable outcome is nominated.</p>
<p>Town Infrastructure</p>	
<p>PO45 Waste materials generated from construction activities are reused or recycled, wherever possible, to minimise reliance on local waste facilities.</p>	<p>No acceptable solution is nominated.</p>
<p>PO46 The visual impact of town infrastructure is minimised.</p>	<p>No acceptable solution is nominated.</p>
<p>PO47 Town infrastructure is located and designed to avoid or minimise impacts on the community resulting from noise, odour and other emissions.</p>	<p>No acceptable outcome is nominated.</p>
<p>PO48 Expansion of the existing waste facility to the east of the current location occurs if:</p> <p>(1) improved management of the existing facility would not increase its capacity and avoid the need for the expansion;</p> <p>(2) impacts to nearby environmental values including mangrove habitat are minimised;</p> <p>(3) there will be no impacts on cultural heritage values;</p> <p>(4) areas where waste is stored can be elevated above the water table.</p>	<p>No acceptable outcome is nominated.</p>