

Your ref: D18/15581
Our ref: MDPE18/383

Mr George Dedes
General Manager
City of Ryde Council
Locked Bag 2069
NORTH RYDE NSW 1679

RECEIVED
City of Ryde
Records Management Services

19 MAR 2018

Doc No:

File No:

Dear Mr Dedes

Thank you for your correspondence to the Hon Anthony Roberts MP, Minister for Planning, regarding Council's planning proposal to list 330 Rowe Street, Eastwood as a local heritage item. The Minister has asked me to respond on his behalf.

I am pleased to advise that the Department of Planning and Environment has completed its assessment of the planning proposal (PP_2018_RYDEC_003_00) and a Gateway determination has been issued. A copy is enclosed of your reference.

Should you have any further questions in relation to this matter, please contact Mr Kris Walsh, Senior Planner, Sydney Region East, at the Department on 9274 6299.

Yours sincerely

 14 March 2018
Stephen Murray
Executive Director, Regions
Planning Services

Encl: Gateway determination

Gateway Determination

Planning proposal (Department Ref: PP_2018_RYDEC_003_00): to list 330 Rowe Street, Eastwood as a local heritage item under schedule 5 part 1 of Ryde Local Environmental Plan 2014 and amend the relevant heritage map.

I, the Executive Director, Regions at the Department of Planning and Environment, as delegate of the Greater Sydney Commission, have determined under section 3.34(2) of the *Environmental Planning and Assessment Act 1979* (the Act) that an amendment to the Ryde Local Environmental Plan (LEP) 2014 should proceed subject to the following conditions:

1. Community consultation is required under section 3.34(2)(c) and schedule 1, clause 4 of the Act as follows:
 - (a) the planning proposal must be made publicly available for a minimum of **28 days**;
 - (b) the planning proposal authority must comply with the notice requirements for public exhibition of planning proposals and the specifications for material that must be made publicly available along with planning proposals as identified in section 5.5.2 of *A guide to preparing local environmental plans* (Department of Planning and Environment 2016); and
 - (c) write specifically to the land owner and provide a copy of all supporting material.
2. Consultation is required with the Office of Environment and Heritage (OEH) under section 3.34(2)(d) of the Act. OEH is to be provided with a copy of the planning proposal and any relevant supporting material and given at least 21 days to comment on the proposal.
3. A public hearing is not required to be held into the matter by any person or body under section 3.34(2)(e) of the Act. This does not discharge Council from any obligation it may otherwise have to conduct a public hearing (for example, in response to a submission or if reclassifying land).
4. The time frame for completing the LEP is to be **6 months** following the date of the Gateway determination.

Dated 14th day of March 2018.

Stephen Murray
Executive Director, Regions
Planning Services
Department of Planning and Environment
Delegate of the Greater Sydney Commission