
�

State of the environment report 2006 – City of ryde edition

NortherN SydNey regioNal orgaNiSatioN of CouNCilS
State of the eNViroNMeNt rePort

City of ryde editioN
2005 / 2006

hornsby
mayor Berman

hunters hill
mayor hoopmann

Ku-ring-gai
mayor ebbeck

lane Cove
mayor Longbottom

north sydney
mayor mcCaffery

ryde
mayor petch

Willoughby
mayor reilly

Councillor Delegate
felicity findlay

Councillor Delegate
ross Sheerin

Councillor Delegate
elaine malicki

Councillor Delegate
rod tudge

Councillor Delegate
nick ritten

Councillor Delegate
edna Wilde

Councillor Delegate
terry fogarty

northern sydney regional
organisation of Councils

Comprising the Councils of
Hornsby, Hunters Hill, Ku-ring-gai, Lane Cove,

North Sydney, Ryde and Willoughby

�

State of the environment report 2006 – City of ryde edition

PreSideNt’S
MeSSage
it has now been twelve months since the seven councils (hornsby
Shire, hunter’s hill, Ku-ring-gai, North Sydney, lane Cove, City
of ryde, and Willoughby City) which comprise NSroC released
the first regional State of the environment (Soe) report for the
northern Sydney region. the first regional Soe was very well
received by both the community and environmental professionals
and encouraged the NSroC councils to continue with producing
a regional report. this year we have provided a great deal of
supplementary material in addition to building on the data sets
and narrative contained within the first report.

the intervening period between the reports has been marked
by increasing community concern over water shortages, global
warming, population impacts and transport issues. the NSroC
councils have been working diligently with their communities and
the state government to try and address the challenges these issues present in a cohesive and consultative way.
a number of the councils have initiated innovative management strategies and projects, and there is also an ever
increasing focus on sustainability. While all the councils continue to run strong bush care and stream remediation
programmes, the health of our bushland and waterways remains a strong concern. our data demonstrates that a
number of our creeks are under significant pressure from development and disturbance and will require careful
management into the future to ensure they remain viable ecosystems.

it was with a great sense of relief that i learnt the state government has shelved its controversial plans to build a
large-scale desalination facility in southern Sydney. While the supply of drinking water is a fundamental necessity
for Sydney, all spheres of government must take a leadership role in identifying sustainable and appropriate
environmental solutions to the problems we face. the proposed desalination plant sent exactly the wrong message
to our communities; instead of advocating re-use, recycling and an overall reduction in potable water use, it instead
favoured an incredibly energy intensive process to supply what only amounted to a small portion of Sydney’s
total water need. While the drinking water crisis has been temporarily averted due to other measures being
implemented, we must all remain vigilant to ensure that short term measures are not employed by governments
which do not look at the bigger environmental picture.

the federal government has so far refused to sign the Kyoto Protocol which would lock australia into a
commitment to reduce greenhouse gas emissions. the issue of climate change and the impacts that are being
experienced right now are compelling individuals and communities around the world to take action. the NSroC
councils are doing their bit and all of them are reviewing and reducing their own energy consumption as well
as working with, and educating, their communities. like water, energy is going to be one of the biggest challenges
australia has to face over the coming decades. We must act now to ensure that the beautiful environment of the
northern Sydney region is not irretrievably damaged due to a stubborn reluctance by politicians, industry
or individuals to recognise the issues and adapt their practices and policies appropriately.

in many areas the northern Sydney councils are on the cutting edge of environmental innovation and with our strong
environmental heritage and relative prosperity we have the opportunity to show leadership both within the region
and beyond. again i commend this regional Soe report to you as the next step in ensuring that the environment
of our region receives the strategic, collusive and sustainable management approach it so richly deserves.

Pat reilly
Mayor of Willoughby Council
President of NSroC

5 october 2006

�

northern Sydney regionaL organiSation of CounCiLS

CoNteNtS
acronyms ...5

introduction 6
the nSroC region ..6
State of environment reporting ..7
Why a regional Soe report? ..8
the future ..8

towards environmental sustainability 9
Limitations ..10
Consulting With our Communities ...10
Community action ...11

Corporate action ...13

human settlement �6
urban development ...17
population distribution ...20
aboriginal heritage ..22
non-aboriginal heritage...24
urban planning/transport ..26
Waste management ...32
noise ...34
energy Consumption ..35
Water Consumption ...38
Community health ...42

bushland and biodiversity �5
Bushland management ..46
open Space ...49
fire management ...51
introduced flora and fauna ..52
native flora and fauna..54

Water 59
Water Quality ...60
Catchment management ...62
Stormwater management ..65

atmosphere 69
air Quality ...70
greenhouse gas emissions ...72

soil landscape 76
acid Sulfate Soils ...77
Soil erosion ..77
Land Contamination...78

appendices 8�
List of threatened species in the nSroC region from the atlas of nSW Wildlife.82

Cover photo:
Ainsley Martlew

5

aCronyms

ago australian greenhouse office

Cbd Central Business district

CCP Cities for Climate protection

CmP Conservation management plan

Crr Catchment remediation rate

CsiP Community Sustainability indicators project

dCP development Control plan

deC department of environment and Conservation (formerly known as nSW epa, see below)

doP department of planning (formerly known as department of infrastructure, planning and natural resources and
planning nSW)

ePC energy performance Contract

elr employment Lands review

emP estuary management plan

esd ecologically Sustainable development

iClei international Council for Local environmental initiatives

KPi Key performance indicator

leP Local environmental plan

ltP Local transport plan

nPWs national parks and Wildlife Service

nsesd national Strategy for ecologically Sustainable development.

nsW ePa new South Wales environment protection authority (now deC)

nsroC northern Sydney regional organisation of Councils
(hunters hill, hornsby Shire, Ku-ring-gai, Lane Cove, north Sydney, City of ryde, Willoughby City)

rFs rural fire Service

shoroC Shore regional organisation of Councils

soe State of the environment report

smP Stormwater management plan

tCm total Catchment management

ph
o

to
: r

o
By

n
 L

a
m

Be
rt

ph
o

to
: L

eS
 ir

W
ig

ph
o

to
: L

eS
 ir

W
ig

ph
o

to
: L

eS
 ir

W
ig

State of the environment report 2006 – City of ryde edition

6

northern Sydney regionaL organiSation of CounCiLS

the nsroC region

the Northern Sydney Regional

Organisation of Councils

(NSROC) covers a diverse area

of over 681 square kilometres and is home to over 500,000 people. It includes the local government areas

of North Sydney; Lane Cove; Willoughby City; Ku-ring-gai; Hornsby Shire; City of Ryde and Hunters Hill

which are collectively represented by NSROC. The region is home to a varied collection of landscapes and

communities. These range from scenic waterways, bushland parks and areas of historical significance,

through to residential high-rise living and thriving commercial and retail centres.

Such a large and disparate region provides many challenges to effective environmental management. This

is a result of the differing terrain, the significant number of people who inhabit the region, the fragility

of the environmental ecosystems and the lack of comprehensive scientific data regarding environmental

sustainability.

introduction

7

State of the environment report 2006 – City of ryde edition

Community, residential and tourist surveys regularly indicate that one of the chief attractions of the NSroC area
is its environmental attributes. these attributes are commonly identified as an abundance of open space, healthy
natural ecosystems, mature and substantial urban tree-scapes, the proximity to National Parks and bushland
reserves, lack of pollution, and the prevalence of natural water bodies and water ways.

in part, these environmental attributes have made this area of Sydney a popular place to live. it has resulted
in steady and significant population growth over recent years exacerbated by the recent property boom.
While most growth has occurred through the consolidation of already developed residential areas or within
proscribed commercial and industrial centres, the growth in population, coupled with the on-going accumulative
environmental impacts of over half a million people, has had inevitable environmental consequences.

for this reason the seven councils, which collectively make up NSroC, commissioned three studies, completed
in 2005, to provide background information, data, recommendations and analysis of issues vital to the long term
sustainability of the region. the three studies cover the economic, social and environmental impacts of population
growth in the region from a local government perspective and suggest future actions which could ameliorate these
impacts. electronic copies and executive summaries can be viewed at www.nsroc.org

the report commissioned by NSroC on the likely impacts of future population growth on the environment in
the region states: “intensification of the population of the NSroC region will unavoidably impact on the key
environmental assets that are highly valued by its residents. Some changes will be manageable, but others will be
irreversible.” (The Potential Impacts of a Substantial Population Growth in the Northern Region of Sydney, Geoff Noonan, Sydney, 2005)

at the same time, new pressures on the NSroC environment have emerged through on-going drought, increased
concerns over the risk of bushfires and water quality, the invasion of new pest and feral species, and changing
lifestyle preferences such as increased private vehicle use and energy consumption.

in recognition of these pressures NSroC has again produced a regional State of the environment (Soe) report so
that appropriate responses and understanding can be developed at a regional, catchment or community level. it will
also provide the resource benefits of the seven councils acting in a coordinated and collective fashion.

state oF environment rePorting
Since their inception, the northern Sydney councils have played a key role in managing the environment in close
consultation with their communities through specific actions and policies. the relatively recent requirement for
councils to complete annual Soe reports underlines both the serious nature of councils’ responsibilities and the
necessity for environmental management to be a transparent and regulated process.

an Soe report is one of the corporate reporting responsibilities of New South Wales local government under
the Local Government Act 1993. it is intended to provide the community with a report as to what condition the
environment is in, why it got that way and what is being done to address the issues. Soe reports are important
because they indicate to us what impacts we are having on the environment and enable us to manage those
impacts and make necessary environmental improvements.

according to legislation, an Soe report must:

• address the eight environmental sectors of land, air, water, biodiversity, waste, noise, aboriginal heritage
and non-aboriginal heritage;

• Provide, as a basis of comparison in subsequent reports, a statement outlining the condition of each
environmental sector at the date of the report and make the relevant comparison with the equivalent
statement in the last Soe report;

• report on all major environmental impacts and related activities, including management plans relating to
the environment; special council projects relating to the environment; and the environmental impact of
council’s activities.

under recent amendments to the Local Government Act 1993, councils are required to prepare comprehensive
reports every four years, with a supplementary report in each intervening year. last year, the first regional NSroC
Soe report was completed. this year (2005/06) is a supplementary report which builds upon the data reported in
the previous year.

in order to reach a stage where a regional Soe could be produced by NSroC, all of the northern Sydney councils
have worked together over the last few years. this was to develop a consistent regional reporting framework and

8

northern Sydney regionaL organiSation of CounCiLS

a set of common indicators appropriate for reporting across local government boundaries and through time. this
has proved a significant challenge, as while all councils are required to report against key identified environmental
issues according to the legislation, each council has chosen their own way of interpreting these reporting
requirements. they have also gathered data through different methodologies and emphasised different issues
according to what is impacting on their environment at a local level.

Why a regional soe rePort?
the benefit of a regional report is that it enables the community and NSroC to have a greater understanding of
the state, pressures and responses to the environment within a regional context. Working together regionally has
already yielded benefits including the sharing of ideas on sustainability reporting, the swapping of environmental
practices and innovation in the region, and the forging of stronger regional links.

the structure of this report is designed to meet the requirements of providing an accessible environmental reporting
tool for the residents and communities of the NSroC area; the needs of councils and councillors in identifying and
monitoring key environment issues; and meeting the legislative reporting requirements of the Local Government
Act 1993. each chapter of the report has been constructed around the accepted standard of reporting known as
the ‘State-Pressure-response’ model utilised by the commonwealth and state governments in their respective Soe
reports. an outline of the reporting method is as follows:

State a description of the current condition of the environment

Pressure lists human activities impacting on the environment

Response the actions that have been taken to address the pressures on the environment

the Soe report uses indicators to monitor change in our environment over time and help to connect social,
environmental and economic planning functions to secure a more holistic management focus.

the Future
the process of developing a regional Soe has identified a number of challenges in producing future reports. the
first is that the heterogenous nature of the reporting systems and processes of the seven members of NSroC has
meant that it has been difficult to obtain complete and robust data sets and core indicators which are relevant to the
entire region. this issue has been in part resolved by the fact that the northern Sydney councils have for some time
been working together to ensure that reporting systems and indicators are standardised, however it is noted that
more work can still be done in this area.

the second challenge has been the lack of quality research and monitoring carried out in the region, and hence
an inexact understanding of many of the pressures facing the region. there is only one permanent state funded
air quality monitoring station in the region and local government is not adequately equipped or resourced to
do its own monitoring beyond a few local sites. the lack of detailed research and comprehension of the data,
coupled with declining council revenue as a result of on-going rate-pegging and cost-shifting, provides a significant
constraint on the comprehensive analysis and response to environmental issues.

finally, not all of the environmental ‘story’ for the region is negative, as many of the environmental indicators in
this report demonstrate. the northern Sydney councils have achieved a lot through comprehensive approaches
to environmental issues and they have demonstrated a leadership role for the community in environmental
programs aimed at creating environmental awareness and developing environmental sustainability. furthermore,
some councils have been able to raise funds through the application of special environmental levies where a clear
connection between the monies raised and the environmental benefit from its expenditure can be demonstrated.

NSroC, the councils and their communities have had a number of successes in restoring degraded environments;
controlling or eradicating invasive species; reducing resource consumption; identifying new environmental threats;
conserving fragile or endangered ecological communities; and changing long standing social habits which have
negative environmental consequences. the councils continue to show innovation in meeting environmental
challenges, in integrating sustainability principles in all that they do, and in allocating appropriate resources
to ensure the right environmental outcomes are achieved.

this edition of the regional State of the environment report highlights the City of ryde’s achievements during
2005/06 and the many ways the Council has worked to ensure the local environment is protected from threats
and how it has applied the principles of ecologically sustainable development in all local area decision making.

9

State of the environment report 2006 – City of ryde edition

1
environmental sustainability is

a framework for integrating

economic, social and

environmental decision-making into

natural resource management. Community

and individual concern for the environment and willingness to take action to reduce impacts are

vital elements in achieving sustainable outcomes. This is increasingly reflected in the facilitation role

councils have adopted in organising and involving residential communities and business interests in

environmental programs and actions.

The wide use of the concept ‘sustainability’ reflects a broad agreement that people living today have an

obligation to protect the health, diversity and productivity of the environment for the benefit of current

and future generations. This is because a healthy environment is necessary to a productive economy and

a healthy society. By definition, unsustainable practices cannot continue indefinitely without degrading

current conditions and reducing future opportunities.

towards
environmental
Sustainability

�0

northern Sydney regionaL organiSation of CounCiLS

over recent years there has been an extensive effort in the NSroC area to develop new tools and approaches to
reduce the complexity of moving towards sustainability and highlight the fundamental links between the economy,
society and the environment. the northern Sydney councils operate within the context of ongoing drought and
short to medium term concerns regarding: water security, air quality, climate change, flora and fauna protection,
waste management, population growth, transport congestion, land availability and degradation, pollution and
energy consumption. at no time in the councils’ history has the challenge of sustainability been more dramatic or
more compelling.

NSROC council Expenditure 2005/06 Population of LGA
(estimate for 2005/06)

Area of LGA
(square kilometres)

hornsby $36,472,929 157,622 509

hunter’s hill $1,912,765 14,080 6

Ku-ring-gai $17,278,000 108,830 84

lane Cove $6,506,990 32,326 11

north sydney $20,819,000 60,944 11

ryde $27,235,823 100,510 40

Willoughby $24,655,000 63,959 23

nsroC total $134,880,507 538,271 683

Figure �: total expenditure on environment by council 2005/06

limitations
While there are a number of tools to measure sustainability, they remain limited in their application by the councils
as they are complex, inexact and subject to varying interpretation. No councils have formally adopted a set of
sustainability indicators for the purposes of Soe reporting and the move towards sustainability must therefore be
inferred from secondary sources. for the purpose of this report, two core indicators were identified to indicate the
level of sustainability within the region. these are the amount of community and corporate involvement within the
region in environmental management activities. the councils are seeking to develop a more comprehensive and
robust set of indicators in this area, notwithstanding the inherent difficulty in Soe reporting on socioeconomic data
sets and information.

Consulting With our Communities
Willoughby City Council has undertaken extensive community and stakeholder consultation as part of the
Willoughby City Strategy. this involved vox pop interviews, surveys and forums with focus groups. the top things
people wanted for the future was a sense of community, improved traffic and transport, sensible population growth
to manage urban development impacts and improved access to open space and community facilities.

North Sydney Council in partnership with the local community has developed a 2020 Vision: directions for our
future. the 2020 Vision adopted in 2005/6, was developed over a ten-month period and involved an extensive
consultation process. to encourage a diversity of opinions a wide range of consultative methods were used
including telephone and walk-up surveys, public forums, focus groups, website activities, a children’s art
competition, feedback stalls at local events, Councillor and staff workshops, visits to schools, community and youth
centres, aged care facilities, social housing, and. More than 1,000 people responded with what they valued, what
concerned them and what they hoped North Sydney would look like in 2020.

Key visions identified included:

• a greener, cleaner and environmentally responsible North Sydney;

• an urban environment that is well designed, welcoming and safe;

• a reliable, accessible and sustainable transport system;

• a vibrant and thriving city centre;

• expansion of local open space and high quality recreational facilities;

• a diverse sense of community.

��

State of the environment report 2006 – City of ryde edition

in November 2005, the City of ryde conducted a follow up to its City Vision consultation to assess if Council was
heading in the right direction and to confirm the Vision for 2006. the changes residents desired were less traffic,
better shopping and less high density housing. additionally, they would like better transport, more green areas,
trees and parks in the future. findings indicated that safety, cleanliness and ‘greening’ are still high priorities for
the future confirming the outcomes of the 2003 survey. harmony festival 2006 was one of the ways the City of
ryde has linked with its community.

as part of Ku-ring-gai’s town Centre redevelopments, extensive community consultation has been undertaken
throughout the process. the community has been consulted and kept up-to-date with the process through many
different mediums including, formal exhibition of draft dCPs and leP, resident briefing sessions, continual updates
of all information on Council’s website, and displays of 3d models providing a better perception of how the
developments are likely to change the visual environment. feedback from all the community consultation has been
used to shape the developments of these town centres.

Community aCtion
Councils are required to consider the principles of sustainability in its decision-making processes (Local
Government Act, 1993, s 7e). accordingly, throughout this Soe there are references to a range of projects
that NSroC is undertaking to address sustainability.

the councils run a large number of programs with their communities aimed at achieving environmental
sustainability in specific issues such as water conservation, bushland management, energy reduction and
waste minimisation. Some of these programs are run as part of council operations and others are funded
through specific grants and environment levies.

Some of the projects undertaken throughout the region in 2005/06 are as follows:

• Willoughby City Council has initiated the ‘Sustainability Street’ program developed by Vox Bandicoot.
the program encourages people to get together in local communities to learn about sustainability
and to assist and encourage each other to live more sustainably. Sustainability Street is about getting
to know your neighbours and improving the environment in the home and the community.

• lane Cove established a ‘Sustainability advisory Committee’ in November 2005. this committee
comprises community members, Councillors and Council staff and is a consultative forum to assist
Council in formulating and implementing sustainability strategies and initiatives.

• hunters hill Waste Watchers Program was delivered to local primary schools under the Keep australia
Beautiful Campaign. topics included: waste avoidance and minimisation; reuse and recycling;
composting and worm farming; sorting waste into correct bins; litter; and stormwater management.

Harmony Festival 2006

the harmony festival 2006 this year was held at the

ryde public School with over 3,000 people attending an

intercultural Sports and activity day. this free multicultural

event targeted families and was attended by Korean, indian,

armenian, tamil, pakistani, Chinese and italian community

groups. families and community groups that attended were

treated to a range of activities from international food stalls,

Kabaddi, tae Kwon doe, tai Chi, gasing, dance and music.

a migrant information expo was also held at the festival

with over 25 service providers present to deliver information

on health and well-being.

events such as this continue to build capacity and harmony

within the local community.

C
a

se
 s

tu
d

y

�2

northern Sydney regionaL organiSation of CounCiLS

of sustainability and community, and
commenced environmental awareness Story
times in conjunction with library services
to encourage people to use the library for
educational and recreational purposes.
World environment day in June saw Council
distribute over 52 ‘ecotastic’ environmental
board games to 26 local primary schools.

• Ku-ring-gai Council staff have been working
with residents surrounding turramurra
and Pymble to improve the condition of
local bushland. the face to face Program
offers free, personalised advice on how to
manage weeds and gardens. the program
represents a partnership between residents,
local businesses, Ku-ring-gai and City of ryde
Councils, the department of environment
and Conservation (deC) and the Ku-ring-gai
Bushcare association.

• hornsby Shire Council ran ‘the earthwise
at home program’ taking broad and topic
specific sustainability workshops and
activities to the community. developed
from a pilot session held in april 2005,
the program series was developed and
delivered using the principles of learning
for sustainability to meet the objectives of
the united Nations decade for education
for Sustainable development. Working with
residents, private sector and government
agencies, tailored workshops and site visits
were delivered to meet the specific needs
and expectations of community members.
evaluation showed that the program resulted
in increased community participation in
actions and practices for a sustainable
future. as part of the program 1600 water
and energy kits and 230 broad home retrofit
kits were distributed. thirty households
had full audits and reports were prepared
by the department of energy utilities and
Sustainability including the star rating for
the home. Most exciting was the emerging
attitude change in line with learning for
sustainability, “We have all evolved further
than we thought. We wanted to see the
bills reduced; we didn’t expect to change
mindsets”.

• North Sydney Council held their annual
environmental and cultural exchange
program called ‘Bridges to Boorowa’ which
involved over 50 volunteers and five Council
Bushland staff travelling to Boorowa to plant
corridors of indigenous flora on farms with
degraded and/or salinity effected land. the

C
a

se
 s

tu
d

y

Green Homes for Ryde

City of ryde has been working with the australian

Conservation foundation (aCf) to help residents make eco-

friendly lifestyle choices and assist them to save water, reduce

energy and fuel usage, cut household waste, and create

drought-resistant native gardens and vegetable gardens.

the first of six community workshops designed to do this

was held on 28 June 2006 at the ryde eastwood Leagues

Club where over 150 community members attended an

introduction to greenhome as well as hot tips for water

saving.

a free rainwater tank was awarded to a lucky community

member who participated in the first workshop, and over

the course of all remaining workshops (six in all to be held)

participants will receive free environmental products and

assistance to help them make changes to their homes and

lifestyles.

the remaining five community workshops, which are

being planned over the next five months, will target

Waste avoidance, recycling and Compost, energy Saving

at home, food, vegie gardens and native gardens,

active transport and green finance, green Shopping and

household chemicals.

every month there will be environmental products to be

won to help people to make the changes. for example, ten

people at the Waste Workshop will win a compost bin or

worm farm – this will allow them to cut their household

waste by up to 40 per cent.

• City of ryde Council has been working with
the australian Conservation foundation on
implementing the greenhome community
workshop series in ryde. Workshops
have been held on waste reduction and
water and energy conservation. Council
officers also participated in the utS
Sustainable Community Workshop at ryde
tafe in November exploring themes

��

State of the environment report 2006 – City of ryde edition

program seeks to build long-term relationships between city/urban dwellers and our rural counterparts
in order to address environmental, social and economic issues.

• North Sydney and lane Cove Council are currently implementing a program called Sustainable Cities.
this project looks at the ways businesses currently operate and identifies opportunities for them to be more
environmentally sustainable. it encompasses capacity building through training workshops, community
education through face to face sustainability surveys, audits and provision of a manual for small businesses;
and communication and publicity through newsletters and local press articles.

CorPorate aCtion
the northern Sydney councils have progressively adapted their corporate management structures to accommodate
the move towards environmental sustainability. each council has adopted a number of mechanisms to ensure that
the operations of councils not only focus on achieving sustainability but also provide opportunities for council staff
to achieve environmental outcomes. this is in day-to-day commercial transactions, business activities and procurement
practices.

each year, councils prepare a Management Plan that
identifies what a council will do over the next four
years, in terms of social, environmental and economic
outcomes. the Management Plan incorporates council’s
strategic planning, as well as a detailed budget for the
first year and an assessment of the longer-term financial
position of council.

Councils work in an environment of constant financial
pressure due to on-going rate pegging, cost-shifting
and an expansion in the service expectations of their
communities. the following pressures affect council’s
ability to implement sustainable outcomes in creating
and delivering their corporate management plans:

• Competing community interests;

• decreases in government grants as a percentage
of total income;

• high demand on available council resources;

• rate pegging limits;

• limited opportunity for rating of commercial
properties;

• heavy reliance on rates and annual charges
as a percentage of total income.

Councils have been active in developing long term
management frameworks and goals which assist their communities and council in achieving long-term sustainability
outcomes. Many have joined entities such as the every drop Counts Program run by Sydney Water and the
international Council for local environmental initiatives (iClei) which identify specific corporate requirements
and actions to introduce sustainable resource use into council activities.

lane Cove Council is continuing to implement actions identified in the ‘Think Global – Act Local Sustainability Plan’.
one example is the development and implementation of a new vehicle fleet policy with the view to improve the
Council’s environmental performance. this was achieved by utilising greener energy sources. Staff are encouraged
to use vehicles such as the hybrid-electric toyota Prius, Volkswagen diesel golf and holden/ford vehicles with lPg
capability, as well as the use of smaller, more fuel efficient cars. in addition the use of public transport by staff is
encouraged by the new ‘travel Smart’ policy which allows staff to pay for annual public transport tickets through
weekly salary sacrificing.

hunters hill Council has adopted the following environmental management goals for the next five years:

• Water – to efficiently manage water resources and improve water quality in local catchments, in streams
of the lower Parramatta river and lane Cove river.

Delivering the Waste Watchers Program to local primary schools: topics
included waste minimisation, recycling, worm farming; sorting waste
and stormwater management.

��

northern Sydney regionaL organiSation of CounCiLS

• Waste – to effectively manage waste in the
municipality and minimise the amount of waste
produced.

• Energy – to effectively manage energy use
and reduce greenhouse gas emissions in the
municipality.

• Biodiversity – to protect and enhance the
municipality’s biodiversity.

Willoughby City Council uses a triple Bottom line
(tBl) approach to introduce sustainability outcomes
into its operations. tBl is a framework that underpins
and reviews environmental, economic and social
performance. all projects requiring funding over $10,000
require a tBl assessment to ensure all projects consider
the environmental, economic and social impacts.

another developing approach is ‘ecological footprint’
analysis that attempts to quantify the ultimate impact
of economic activity on the environment. the technique
estimates the area of land required to provide the range
of goods and services consumed. land area is used as a
common unit of measurement to allow comparisons across
time and different populations. estimates include the land
required for water collection, waste disposal, food and
energy production, transport and residential occupation.

the wide variety of schemes and actions adopted by
councils is illustrated by the sustainability plans in operation
in North Sydney Council as at 2006. these include the: 2020
Vision, footprints education Program, towards Sustainability
Plan, Water Management, local environment Plan 2001,
development Control Plan 2002, greenhouse action Plan,
Bushland rehabilitation Plans, open Space Plans, Social
and Community Plans, environmental Management System
(eMS), Sustainable Schools Program, australian Business
greenhouse rating Scheme, Bushcare, Vehicle tariff
Scheme, international Council for local environmental
initiatives (iClei) Cities for Climate Protection (CCP), iClei
Water Campaign, Sydney Water every drop Counts, go-get
Car Sharing Scheme and the environmental levy.

City of ryde has been developing its Sustainability
Strategy with its Community environmental Management
Strategies Steering Committee. the Strategy will outline
corporate and community objectives and actions. the
Council reporting process has seen the implementation of
the requirement to consider and report on environmental,
economic and social outcomes in reports to council.
the environmental education team continues to work
towards achieving a sustainable workplace at the council.
a green Purchasing Policy is currently being developed
and sustainability audits have now been undertaken in
every council building, with suggested water, energy and
waste reduction initiatives implemented. the vehicle fleet
policy has also been amended so that staff can now pay
a smaller rate and chose four-cylinder cars and hybrid
vehicles for their council car.

C
a

se
 s

tu
d

y

The Ryde Enviro Ed Team makes a

difference

the team was formed in 2002 with members from 10

sections in the council. the main aim of the team is to

exchange ideas on how to promote and incorporate

sustainability into Council’s daily activities. an additional

role is to raise community environmental awareness

through related articles in local papers and displays at

community events (eg the annual granny Smith festival)

and Council buildings.

activities undertaken this year included:

• monthly promotions to staff involving articles on the

staff intranet site and posters displayed in permanent

holders throughout council buildings. promotions

included energy conservation, biodiversity, bushcare

and ecological footprints. prizes are also awarded

to staff for answering an internet Quiz question

associated with each promotion.

• prizes awarded by enviro ed team to Council staff

who have implemented sustainability initiatives.

WuppieS are awarded to staff showing initiatives.

• the team has also produced a pamphlet for the new

employee information pack on sustainable work

practices. this pamphlet is highlighted during a new

employee induction program.

• organised and ran the Council’s granny Smith

festival showcasing various items of community

interest such as weed awareness, water conservation,

waste minimisation, environmental enforcement and

details of services including library and raLC services.

• Coordinated World environment day promotions in

June 2006.

• re-established the Chief Wuppie of the year award as

a way of rewarding staff that take action or contribute

to repeated sustainable behaviour in the workplace.

�5

State of the environment report 2006 – City of ryde edition

Ku-ring-gai Council has taken a strategic approach to reducing both water and energy consumption at Council
facilities. Council has developed an energy and Water action Plan which specifically targets Council’s top 38 energy
and water consuming sites providing recommendations to reduce the consumption. as part of the implementation
of the Savings Plan, Council is currently investigating energy Performance Contracting as a way of financing a
larger scale effort to reduce energy consumption at Council facilities. in addition to the Savings Plan and as part of
participating in the Cities for Climate Protection program, Council has recently updated the greenhouse action Plan
which recommends actions to reduce both corporate and community greenhouse emissions. together, these two
plans encompass all areas of energy and water reduction within Ku-ring-gai.

towards environmental sustainability – ryde highlights 2005/06

Actions Target Progress/Achievements

Community
environmental
education programs
delivered.

10 waste and 10
environmental
programs delivered.

• over 28 waste and 15 environmental education programs completed.
• environmental stall run at harmony festival 2006 where over 2,700 people

attended. a migrant information expo was held at the festival to provide a
range of information for newly arrived residents.

• environmental stall run at granny Smith festival 2005 where over 70,000
people attended.

• World environment day promotions held at ryde public School included
environment questions and prizes at several pub trivia nights and the
distribution of two eco-tastic environmental board games for each of the 26
primary schools in the ryde Lga.

• held first of six greenhome Community Sustainability Workshops in June
2006 where over 150 residents attended the workshop.

• participated in ryde tafe Sustainable Communities Workshop on 23
november 2005 exploring the themes of sustainability and community.

• Commenced environmental awareness Story times in conjunction with City
Library Service to encourage people to use the library for educational and
recreational purposes and to support lifelong learning in our community.

• formed the Community environmental Strategies management Committee
comprising five community representatives in 2005 to assist in the
development of the ryde Sustainability Strategy. the Strategy is due in
march 2007 and will incorporate the Local air Quality management plan
(LaQmp) 2004-09 and develop new air quality improvement measures.

• Comprehensive mosquito information displays set up in City of ryde foyer,
north ryde and West ryde libraries, and a range of printed handouts were
supplied with the displays.

• three environmental stalls on stormwater pollution run including the
granny Smith festival in october 2005, the Shell ‘Creek and Critters’ Stall
in march 2006 and the harmony day festival environmental stall in march
2006.

• organised a stormwater education session at eastwood public School using
hornsby’s ‘Sam’ (Stormwater awareness model) where over 90 school
children attended the session.

support community
Clean up australia day
activities and supervise
sites in ryde lga.

Supervise sites. • Supervised 19 cleanup sites.
• Coordinated seven schools on the Schools Clean up day.
• Coordinated four businesses on Business Clean up day targeting foreshore

and bush/park areas.

�6

northern Sydney regionaL organiSation of CounCiLS

the history of non-indigenous

settlement in the region starts

immediately after Sydney was

first colonised in the late 18th century,

however substantial settlement did not

occur until almost 100 years later. In this period development followed the railway lines and the main

arterial roads linking Sydney city with the small settlements on its outskirts.

In more recent times, the NSROC area, like the rest of Sydney, has been under substantial and continual

pressure to accommodate a quickly growing population. Residents in the region have been active in

ensuring that the natural heritage values of the region are protected and managed in a sustainable

manner in the on-going push for further urban consolidation.

The high property values in the NSROC region are in part a reflection of the region’s success in retaining

its outstanding environmental attributes and ensuring a comprehensive integration of heritage, open-

space and bushland into the built environment. (NSROC Regional Social Report, Gail Le Bransky, Sydney 2005)

2
human
Settlement

�7

State of the environment report 2006 – City of ryde edition

urban develoPment
in the northern and north-western parts of the northern Sydney region, development is constrained by the natural
topography and extant bushland preservation areas. historically, urban development proceeded along the ridgelines,
with the steeper areas adjacent to the hawkesbury river and its tributaries remaining undeveloped except for small
residential settlements and commercial hubs supporting water-based commercial activities. While some former
rural areas have been developed for residential purposes, large areas within the hornsby Shire local government
area (lga) have remained primarily rural. the high cost of delivering urban infrastructure, and the importance of
maintaining productive agricultural lands are the key impediments to urban growth in these areas.

in the southern parts of the NSroC area the recent property boom has continued the pressure for further urban
consolidation in the region and made housing affordability a significant issue. in april 2004 the NSW Premier
announced the development of a Metropolitan Strategy to guide Sydney’s growth over the coming 30 years. the
Strategy anticipates growth of around 40,600 people a year over this period – two thirds by natural growth and the
remainder by immigration from overseas and interstate. (Le Bransky 2005)

the Pressure of growth

the NSroC area itself is experiencing unprecedented growth. State strategic land-use policies such as the
Metropolitan Strategy appear set to challenge historical growth patterns and values of the region.

While the actual population growth targets for the region have not been released by the State government, it is
estimated that they will be between approximately 120,000 and 150,000 people over the next 25 years. (Le Bransky 2005)

under such significant population pressure, urban development must be carefully managed to ensure environmental
impacts are managed, and while this will be assisted by a regional plan which posits growth in already developed
centres, this remains one of the greatest challenges to the councils of the region.

urban development and Construction

across the northern Sydney region there is a wide
diversity of land uses and urban development pressures.
in North Sydney there is on-going construction of high
rise commercial and residential buildings, while in
hornsby there is pressure on productive rural lands to
be developed for new residential subdivisions. Within
all councils there is an on-going process of urban
consolidation in response to government policy, property
prices and population growth.

the nature of housing stock is also changing from
traditional large detached dwellings on big leafy blocks,
to higher density houses which now take a larger
portion of the block. as the size of families decrease and
more people live on their own, there has also been a
corresponding rise in the number of one-bedroom and
studio apartments. overall the value of property in the
region remains high and housing affordability remains
low which is limiting the socio-economic spread within
the community.

Much residential intensification that has occurred in the
region has taken place in existing commercial zones, especially around rail stations. for example, St leonards was
rezoned in 2001 from a low-scale industrial and commercial centre to a mixed use zone. this brown field rezoning
has allowed wholesale redevelopment of the area into a medium to high-rise commercial and residential centre with
significant increases in the working and residential populations. Significant urban redevelopments also have occurred
adjacent to rail stations in Chatswood and West ryde.

Apartment living: as the size of families decrease and more people
live on their own, the number of one-bedroom and studio apartments
has risen.

�8

northern Sydney regionaL organiSation of CounCiLS

Council Number of
Commercial DAs

Number of
Industrial DAs

Number of
Residential DAs

Number of Aged
Persons Housing DAs

Other

north sydney 139 0 503 incl in residential 80

lane Cove 70 19 404 0 0

hunters hill 11 0 283 2 0

ryde 288 45 728 0 41

Ku-ring-gai 90 0 998 5 308

hornsby shire 23 2 214 110* 56

Willoughby 373 59 631 0 44

nsroC region 994 125 3,761 117 529

Figure 2: number and type of development applications (das) in the nsroC area, 2005/06
*The Metropolitan Development Program (MDP) 2005 forecast that there would be 110 aged persons dwellings completed in the Shire for the 2005/06
financial year.

Figure �:
number of new dwellings in the
nsroC region, 2005/06

480

45
8

178

258

670

216

0

100

200

300

400

500

600

700

North Sydney Lane Cove Hunters Hill Ryde Ku-ring-gai Hornsby Shire Willoughby

Figure �:
average number of people per
household in the nsroC region
Data from the Australian Bureau of Statistics

(ABS) 2001 Census.

Council Business Industrial National
Park

Open
Space

Residential Roads Special
Uses

Rural Unzoned Other

north sydney 6.30 0 0 16.75 44.70 25.15 5.41 0 0 1.70

lane Cove 2 6 0 15 52 19 6 0 0 0

hunters hill 3 0 0 13 50 17 17 0 0 0

ryde 3 4 6 9 47 18 12 0 1 0

Ku-ring-gai 0.56 0 19.72 16.52 43.78 11.50 4.49 0 0 0

hornsby shire 0.40 0.40 49.90 5.20 9.40 no data* 3.30 15.70 no data* 15.70

Willoughby 2.32 4.08 0.35 20.05 49.41 18.21 4.73 0 0.01 0.85

nsroC region 2.08 2.06 10.85 13.65 42.33 18.31 7.56 2.24 0.17 3.65

Figure 5: Percentage of land use by lga in the nsroC region, 2005/06
*Data is unavailable. For historical data on this area please visit www.soe.hornsby.nsw.gov.au

�9

State of the environment report 2006 – City of ryde edition

responding to the impacts of development

in the past, both local residents and councils in the northern Sydney region have reacted strongly to the NSW
government’s attempts to impose blanket policies aimed at increasing urban consolidation. these seek to maximise
infill through dual occupancy and allow three storey flats in most residential areas. the strength of the backlash
in many parts of Sydney forced the NSW government to abandon these policies and to limit blanket urban
consolidation to lower density town house and villa development. even this level of development is strongly
contested in many parts of the NSroC region and significantly restricts the scope for urban consolidation in
residential areas. (Le Bransky 2005)

Councils in the region are working closely with their communities and the state government to plan for future
growth. a key initiative has been the development of the Metropolitan Strategy to guide growth in Sydney over
the next 30 years. NSroC and the seven councils have been working closely with the department of Planning in
the development of the strategy. together they have procured a number of reports to answer key issues associated
with the economic, environment and social development that such growth entails. the councils are also actively
planning for growth in their own localities and have produced a wide array of planning instruments and policies
to achieve sustainable growth or to limit growth where it is becoming unsustainable. NSroC is in the process of
developing a Northern Sydney Sub-regional Planning Strategy, which provides overarching direction and policies
for development at a regional level, as well as identifying infrastructure needs and opportunities over the next 30
years.

the sustainable building index (basiX)

introduced by the NSW government, BaSiX is an online program designed to ensure homes are built to be more
energy and water efficient. BaSiX uses information such as site location, house size, type of building materials and
fittings for hot water, cooling and heating and compares the design performance against energy and water reduction
targets. the design must meet these targets before a BaSiX Certificate can be printed and a new development
approved. every development application for a new home must be submitted to Council with a BaSiX certificate
and the outcome is better quality homes that are more suited to the environment and less expensive to run.
BaSiX also provides greater market certainty for sustainable industries and standardises domicile environmental
performance across the state. examples of sustainable housing features that assist in obtaining a BaSiX certificate
include:

• rainwater tanks;

• Water efficient showerheads, taps and toilets;

• grey water systems;

• indigenous garden species;

• Cross ventilation;

• good solar orientation;

• external shading;

• Ceiling fans;

• energy efficient lighting;

• insulation.

over time it was anticipated that BaSiX would apply to
new apartment and unit blocks and then be applied
to upgrades or redevelopments of existing buildings.
it remains unclear whether the state government is
committed to introducing the wider application of
BaSiX in this manner.

the NSroC councils are working to adapt their planning instrument and development application approval
processes to complement the introduction of BaSiX as well as implementing projects to assist homeowners achieve
BaSiX certification. the planting of australian native plants can input into the BaSiX score, and the North Sydney
Council’s Native havens Program can help by providing free native plants and by offering advice on the right local
native plants to select.

BASIX: Introduced by the NSW Government, to ensure homes are built
to be more energy and water efficient.

20

northern Sydney regionaL organiSation of CounCiLS

hornsby Shire Council at its meeting on 5 april 2006 resolved to adopt a draft local environmental Plan (leP)
and draft development Control Plan (dCP) amendments to complement the operation of the State government’s
Sustainable Building index (BaSiX). Sustainable Building elements are proposed for insertion in the dwelling-
house, and low, Medium, Medium/high and high density Multi-unit housing, Business lands, rural lands, river
Settlements, Brooklyn and dangar island dCPs. the elements promote development that reduces potable water
and energy consumption and results in the improvement in the thermal performance of a residential building.
the elements include both applicant and Council responsibilities concerning BaSiX requirements at the design,
lodgement, assessment and determination stages of a development proposal affected by BaSiX. the draft leP has
been forwarded to the doP for gazettal. the draft Sustainable Building dCP amendments will come into force upon
gazettal of the draft leP and a notice appearing in local newspapers advising of their adoption.

PoPulation distribution
the size, rate of increase and settlement patterns of the NSroC population, influence the extent of environmental
impacts within and outside the NSroC region. Changes in land uses for human purposes can damage natural
ecosystems and alter air and water cycles. Population growth is also associated with a range of other issues, such as
energy consumption, transport and waste management.

the Challenge of Population growth

Population growth and the associated planning for increased development is the major pressure facing the region in
environmental terms. historical evidence repeatedly demonstrates that there is a strong correlation between urban
population growth and a reduction in the ability to protect locally important environmental assets. More building
usually means less natural soil coverage, less greenery, less tree canopy cover, increased impacts from stormwater
run-off, more wind impacts and less natural sunlight being available at ground level.

the impacts of population growth vary according to the patterns of human settlement and the sensitivity of the
different receiving environments exposed to them. Settlement may threaten the survival of highly valued plant or
animal species; degrade the quality of the water or air that is vital for the safe and sustained survival of all life in
the region; result in an increase in intrusive noise; or destroy the aesthetic appeal of the area. urbanisation that
occurs past the capacity of the infrastructure to reliably provide drinking water, sewerage management, stormwater
management and electricity can also generate significant environmental health threats. (Noonan 2005)

Population data for the region

Below are estimates of the population of the NSroC
region based on the figures provided by the australian
Bureau of Statistics (aBS). it should be noted that the
figure for 2005 is preliminary only and may change.
While the region has experienced significant growth
over the last decade, the data illustrates that the
population growth is slowing. this may be as a result
of the overall decline in the housing market in Sydney
which has resulted in fewer new domiciles being
constructed. it may also be influenced by the changing
demographics of the region, with high property prices
meaning fewer families are moving in, and thus
household size (and hence total population growth) is
decreasing. the provisional data from the aBS for 2005
indicated a pronounced dip in population growth. if
this data is confirmed in due course then some of the
principles for current land use planning will have to be
revisited.

Population growth is associated with a range of issues, such as energy
consumption, transport and waste management.

2�

State of the environment report 2006 – City of ryde edition

0

1,500

3,000

4,500

6,000

7,500

0.0

0.3

0.5

0.8

1.0

1.3

1997 1998 1999 2000 200320022001 20052004

Change in Number Percentage Change

Year ending June 30

C
h

an
g

e
in

 p
o

p
u

la
ti

o
n

Pe
rc

en
ta

g
e

ch
an

g
e

(%
)

Figure 6: Change in nsroC’s estimated resident population for the year ending June �0, 2005

responding to the Challenge of Population growth

as part of the state government’s Metropolitan Strategy, regional strategies are being developed by the department
of Planning (doP) to inform the over-arching policy directions, and to provide substantive detail in regards to
housing, employment and infrastructure provision.

two sub-regional Strategies covering the NSroC region are expected to be released by the doP in late 2006 or
early 2007. the strategies cover the North (Ku-ring-gai and hornsby) and the inner North (Willoughby, ryde, North
Sydney, lane Cove, hunters hill and Mosman). Combined the sub-regional strategies are expected to set a target of
over 50,000 new households and over 60,000 new jobs over the next 25 years. the community will have their first
opportunity to comment on the sub-regional strategies once they are placed on exhibition. While local government

Ryde Town Centre Project

in 2005 Council prepared and exhibited new plans

for the revitalisation of the ryde town Centre.

they received strong community support and were

adopted by Council.

the plans include the creation of a centre that will

serve communities. Known as the City of ryde

(Cor) Service Centre, the new 2700m2 facility

will incorporate a 21st century library, a Customer

Service Centre and multi-purpose rooms, and will

minimise energy and water consumption achieving

a four green star rating.

planning has commenced on the concept

design of the facility to enable the owners of

the shopping centre to incorporate the features

required by Council in the plans to be submitted

for development consent. it is envisaged that the

facility will be constructed at no cost to Council C
a

se
 s

tu
d

y

Concept photo only

22

northern Sydney regionaL organiSation of CounCiLS

has been consulted with in the process of developing the sub-regional strategies a number of key areas of concern
remain for councils. these include whether there will be adequate provision of infrastructure identified in the
strategies, whether the housing targets are achievable, and whether councils really have any potential to influence
job creation in their localities under current governance and funding arrangements.

although the process is not yet complete, it is anticipated that a regionally planned approach to population growth,
rather than ad-hoc or simplistic approaches used previously, will greatly assist in reducing the impacts from
population growth. in a report on the environmental impacts associated with population growth as identified under
the Metropolitan Strategy, the consultant concluded:

“intensification of the population of the NSroC region will unavoidably impact on the key environmental assets that
are highly valued by its residents. Some changes will be manageable, but others will be irreversible.” (Noonan 2005)

the NSroC councils have been working together to create their own draft regional Strategy. this identifies the
key planning policies and issues in the region and sets them against the context of the proposed employment and
housing growth in the area over the next 25 years. the NSroC regional Strategy identifies lower population targets

for the inner North region than those posited by the department of Planning. the inner North Councils contend
that their targets are more realistic as they have been developed in close consultation with their communities
and take into account the natural, heritage and infrastructure constraints of the region. the challenge for the
NSroC councils is to ensure that the irreversible changes are managed as much as possible in an environmentally
sustainable manner.

aboriginal heritage
Much of what we know about the lives and cultures of the people of the Sydney region before British colonisation
comes from many sources. there are written descriptions, oral histories, drawn and painted illustrations, objects
collected by the earliest colonists and visitors to Port Jackson in the late 18th and early 19th centuries, as well as the
archaeological record.

Macquarie Park Corridor

the Sydney metropolitan Strategy has

identified the macquarie park Corridor in

the ryde Lga as an integral part of the

future economic wealth of the metropolitan

Sydney and nSW. it is anticipated that the

Corridor will have a working population

of 56,000 people by 2021. this will be an

increase of 24,000 people over current levels

and an increase in floor space from current

existing floor space of 800,000 metres

square to 2.5 million metres square of floor

space. the future of the Corridor is about

changing it from a low-density business

park to a vibrant urban high technology

employment centre taking advantage of the

opportunities of additional public transport

and new infrastructure. the area is central to

the regional road network, surrounding the

intersections of Lane Cove road, epping road

and the m2 tollway. its regional accessibility

will be greatly enhanced by the creation of three new rail stations (due for completion end 2008) within the corridor

served by the parramatta rail Link. a regional cycleway is planned to traverse the corridor. Bus services currently enter

the corridor from a variety of locations and include regional routes.

Future Macquarie Park Station Precinct

C
a

se
 s

tu
d

y

C
a

se
 s

tu
d

y

2�

State of the environment report 2006 – City of ryde edition

When the British arrived in January 1788, there were more than 1500 aboriginal people living in the area from
Botany Bay to Broken Bay and as far west as Parramatta. they belonged to many clans including the gadigal,
Wangal, Wallumedegal, Boromedegal, gamaragal, Borogegal, Birrabirragal and gayamaygal. they spoke languages
now known as darug, dharawal and possibly guringai. to the south-west gundungurra and to the north-west of
the hawkesbury river darginung was spoken.

the original inhabitants of the NSroC region were
people from the Camaraigal, and gorualgal clans of
the guringai family group and the Wallumedegal clan
in the ryde area. the guringai people lived largely
along the foreshores of the harbour and river estuaries.
evidence of their living areas occur throughout the
region in the form of rock art and rock engravings,
middens, artefacts, water holes, ceremonial grounds,
carved trees, stone quarries, stone arrangements, ochre
quarries and axe grinding grooves.

threats to aboriginal sites

threats to aboriginal heritage sites come from
development, damage due to ignorance of the sites,
excessive visitation, vandalism and erosion.

aboriginal sites
within the nsroC region

the following figure indicates aboriginal sites across
the region.

Council Identified
Aboriginal
sites

Registered
Aboriginal
sites

New sites
under
investigation

north sydney 60 60 2

lane Cove 67 67 1

hunters hill 45 45 0

ryde 62 50 0

Ku-ring-gai 69 67 0

hornsby shire 235 235 0

Willoughby 162 162 0

nsroC region 701 686 3

Figure 7: aboriginal sites in the nsroC area, 2006

Preserving and Protecting
aboriginal sites

NSroC councils have developed a range of strategies
aimed at preserving the aboriginal heritage of the
area. Comprehensive registers of sites throughout the
region provide information crucial to the management
of the sites. North Sydney Council’s register provides
specific recommendations regarding conservation and
the management of sites. it also includes protocols for council assessment officers in dealing with development
applications in the vicinity of an aboriginal site.

in hunters hill there was one aboriginal land claim on the area of hunters hill by the darug tribal aboriginal
Corporation for two small parcels of Crown land, in the care and control and management of Council. the total
area under claim was less than one hectare.

The Aboriginal Heritage Office

there are over 1000 sites of aboriginal culture and

heritage in Lane Cove, manly, north Sydney, Warringah

and Willoughby. the aboriginal heritage office is a joint

initiative of these councils, in a progressive move to protect

aboriginal heritage in these areas.

part of the work of the aboriginal heritage office is to

monitor these aboriginal Sites on a day-to-day basis and

long term management reports are developed to ensure

their preservation and protection.

another key role of the aboriginal heritage office is to

give the aboriginal people and non-aboriginal people

involved with these council areas an avenue of approach

to discuss issues or concerns they may have. the office is in

direct contact with the metropolitan Local aboriginal Land

Council and its many resources.

an important part of the role is to communicate with

schools and other groups, and teach children an ethos

of understanding to appreciate the unique culture of the

aboriginal people.

in association with the local councils, talks, walks and

activities are planned to enhance appreciation of aboriginal

culture in the wider community. C
a

se
 s

tu
d

y

C
a

se
 s

tu
d

y

2�

northern Sydney regionaL organiSation of CounCiLS

in ryde there are over 62 identified aboriginal sites. Some of the best known sites included the graves of
Bennelong and other aboriginal people buried in James Squires garden at Kissing Point. the glades Bay aboriginal
heritage Walk is another important area. the draft Parramatta foreshore riverwalk Masterplan identifies significant
indigenous heritage of the foreshore and suggests opportunities for interpretation through public art. in 2007, the
City of ryde is planning to submit grant proposals to funding bodies aimed at developing interpretive artworks
along the foreshore to acknowledge and celebrate the aboriginal heritage of the area.

non-aboriginal heritage
‘heritage’ refers to the culture, traditions and national
assets conserved from one generation to another. a
conservation area is a place of aesthetic, social and
historic value to the community. in practical terms,
our heritage is all that we value and want to keep for
future generations and that goes towards forming our
identities as people, communities and nations.

“Heritage is the combination of all those things that
make us, as individuals, the people we are and, on
a larger scale, make us the nation we are,” writes
Geraldine O’Brien. “It can be as small as a baby’s
rattle, passed down through generations, a family
photograph, books, or a piece of furniture. Or it can be
as large as Uluru, the Sydney Opera House or an old
harbour ferry.”

(www.teachingheritage.nsw.edu.au/1views/identity.html)

a non-aboriginal heritage item is defined as a building, work, relic, place or tree which is considered to have
heritage significance. this can include such things as a house, a factory, a railway, machinery, recreation reserve,
cemetery or trees. there are many non-aboriginal heritage items in the northern Sydney region due to its size,
diversity and proximity to the nation’s earliest settlement history.

threats to Conserving our heritage

the major threat to the retention of heritage sites, buildings and locations is the on-going pressure of urban
consolidation and redevelopment and occasionally neglect. Continuing development places the following pressures
on built heritage including:

• increasing land values resulting in a push to maximise development potential of sites;

• development reflecting current trends, rather than existing character;

• increasing car ownership resulting in garages and carports replacing garden settings.

heritage sites in the nsroC region

the northern Sydney region contains a number significant heritage areas and items. these include large parts of
hunters hill which have been identified as a conservation area. the following is a summary of heritage areas and
sites within each lga.

North Sydney Council: contains 25 heritage areas with 869 items within those areas and around 3,000 within
the lga Protection is given by the North Sydney local environmental Plan, 2001. of particular note are, luna Park,
Brett Whitley’s former home and studio, BhP tank farm, the former Quarantine Boat depot, the National Maritime
Museum Shipyard and graythwaite estate.

Hunters Hill Council: hunters hill is identified as a conservation area by the National trust, the heritage Council
of australia and the australian heritage Commission. it has been on the register of the National estate since 1978.
it has 522 heritage items listed on Schedule 6 of the local environment Plan (leP) and 588 contributory buildings
built prior to 1928.

“Heritage is the combination of all those things that make us,
as individuals, the people we are and, on a larger scale, make
us the nation we are,” Geraldine O’Brien.

25

State of the environment report 2006 – City of ryde edition

Lane Cove Council: contains 417 heritage sites with one conservation area. a conservation study has been drafted
to assess the Northwood area as a potential second conservation area. a study has been commissioned into the
possible addition of other areas and a Conservation Management Plan is being finalised on the heritage of the
lane Cove river estuary, in conjunction with hunters hill Council and funded by the NSW government. this plan
summarises the natural, aboriginal and cultural heritage since european settlement.

Willoughby City Council: contains 12 heritage conservation areas with 4,100 properties. Willoughby City Council
has 200 listed items, which include 28 heritage items classified to be of State or regional Significance.

Hornsby Shire Council: contains 814 heritage sites and 5 heritage conservation areas. it also has 9 items listed on
the State heritage register and 23 items listed on the register of the National estate. the draft local environmental
Plan (leP) to implement the recommendations of the hornsby Shire heritage review – Stage 3 has been submitted
to the department of Planning for gazettal. the draft leP identifies an additional 25 heritage items within the Shire,
and removes 5 items currently heritage listed where the items have been demolished or no longer warrant heritage
listing. hornsby Shire Council is progressing draft leP amendments for the addition of 4 heritage Conservation
areas covering Mt errington, east epping, rosebank avenue, and Wahroonga (North). the department of
Planning has advised that the additional heritage Conservation areas should be considered as part of Council’s
comprehensive leP which is to be prepared in response to the State government’s planning reforms. Council’s new
leP is due to be completed within five years.

Ku-ring-gai Council: contains 28 areas classified by the National trust as urban Conservation areas. there are
700 items officially gazetted in Schedule 7 of the Planning Scheme ordinance, with 600 items registered as locally
significant. eighteen items are included on the State heritage register. Many local residents cherish the heritage
character of Ku-ring-gai and identify heritage preservation as a key value.

City of Ryde Council: contains 4 heritage conservation areas, with 174 items protected by the ryde Planning
Scheme ordinance. these include aboriginal sites, schools, churches, clock towers, fountains, factories, shops and
houses. there are 11 places within ryde listed on the State heritage register. heritage groups in the area include
ryde district historical Society and Brush farm house historical Society.

Working to Preserve our heritage

Councils in the NSroC region continue to work with the community in protecting, managing, maintaining and
reviewing their local heritage sites. this is enhanced by the building of heritage information databases and the
development and implementation of lePs and heritage Conservation Plans.

the northern Sydney councils work together sharing data and resources to maximise the protection of heritage
sites. for example a Conservation Management Plan has been prepared on the heritage of the lane Cove river
estuary by lane Cove and hunters hill Councils. this plan will summarise the natural, aboriginal and cultural
heritage since european settlement. the northern Sydney councils also work hand in hand with community heritage
groups whose research, activities and commitment continually proves to be invaluable.

Willoughby City Council has received australian government’s National investment initiative grant of $454,545.00
for the restoration of the Walter Burley griffin designed incinerator at Willoughby. the cost of restoration has been
calculated at $1,303,000.00 and Willoughby City Council will fund the remaining $848,455.00.

the City of ryde has allocated funds of $2.1 million to commence the building restoration of Brush farm house
in eastwood and has recently been awarded $500k from the federal governments National heritage investment
initiative Program to undertake the restoration. Constructed circa 1820 by gregory Blaxland, Brush farm house is
one of the most significant european buildings in the nation. Presently the upper level of the house is proposed for
occupation by the NSW department of Corrective Services (dCS), under licence. the dCS proposes to use this area
of the house for training and meeting purposes. the remainder will be available for public use.

26

northern Sydney regionaL organiSation of CounCiLS

urban Planning/transPort
Widespread media publicity has occurred over the growing concerns that the greater Metropolitan region of
Sydney is facing traffic gridlock in the foreseeable future, initially at peak hours. these stem from extrapolating the
association between the rapid growth in private vehicle journeys, the expansion of toll and motorways, and the
substantial residential growth within and outside the region. at the same time, there is evidence of an increasing
strain on, and decreasing public confidence in, the existing passenger rail system across all of Sydney. added to
this is the increased use of the existing road system for freight, with estimates predicting that the number of heavy
vehicle movements across australia will double by 2015. (Noonan 2005)

Brush Farm House Restoration

Brush farm house is one of the most significant european

buildings in the nation. it was constructed, circa 1820,

by gregory Blaxland, following his purchase of the Brush

farm estate in 1807. Brush farm house is not only one

of australia’s oldest houses but also one of the most

substantial houses surviving from the macquarie period.

it stands on almost one hectare of land at the corner of

Lawson Street and marsden road, eastwood.

a Conservation management plan (Cmp) was prepared

in 2003, and was endorsed by the nSW heritage office

on 6 July 2004. a team of professional consultants

led by heritage architects and tanner architects, were

engaged in January 2005, to prepare the design drawings,

development application (da) and tender documentation

for the proposed conservation and adaptive works. an

integrated da was lodged and approved by both the nSW

heritage office (approval granted 19 october 2005) and

the City of ryde (approval granted 13 december 2005).

Building restoration costs are estimated at over $3.3 million

and will be completed in three stages. the City of ryde

was successful under the federal governments national

heritage investment initiative program in obtaining a grant

of $500,000. the nSW heritage office has contributed

$50,000 and the department of Corrective Services

$800,000 towards phases 1 and 2 of work. Currently phase

3 (landscaping front garden, fencing, car parking etc) is

unfunded. Conservation and adaptive works commenced

in may 2006 and phases 1 and 2 of the works are due for

completion in the first quarter of 2007.

presently, the upper level of Brush farm house is proposed

for occupation by the nSW department of Corrective Services

(dCS), under licence. the dCS proposes to use this area for

training and meeting purposes. the remainder of the house

will be available for public use and it is anticipated that, once

restored, Brush farm house will become a popular venue for

events and functions for the community of City of ryde. C
a

se
 s

tu
d

y

27

State of the environment report 2006 – City of ryde edition

traffic is an environmental, social and economic
problem. environmentally it causes a deterioration in
local and regional air quality, contributes to global
warming and indirectly impacts on water quality
through urban run-off. Socially it creates issues of
noise, public health, reduction of local amenity
and community safety. economically it constrains
commerce. through restricted mobility, it delays
products and services in reaching markets and creates
on-costs for consumers. reducing traffic congestion
therefore remains a key challenge for all levels of
government and the community in the northern
Sydney region.

the impact of traffic

discussions with each of the NSroC councils showed
that they rank the current level of traffic congestion
high in their list of environmental concerns, and that
the problem is becoming progressively worse across
the whole region. Considerable attention has recently
been given to the severe impacts likely to be created
by the traffic congestion in the south and west of
Sydney. But it appears that a point will be reached
when the impacts will be shared equally across the
entire city.

the NSroC region is serviced by five major arterial
roads. these are the f3 freeway from the north, the
Pacific highway, Pennant hills road, lane Cove/ryde
road, and epping road/M2 tollway. anecdotally,
peak hours on most of these roads on weekdays
already extends from 6.30am to 9am and 3.30pm to
7pm. a characteristic of each of the roads is that they
are not unique to the NSroC region. all are corridors
linking Newcastle, the Central Coast or the Northern
Beaches to the city and further south (Pennant hills
road and Pacific highway); or the city and eastern
Suburbs to the Western Suburbs and the Blue
Mountains (Victoria road and epping road); or the
south-west region to the north and north east (lane
Cove road/ryde road).

it is likely completion of the M7 tollway will
exacerbate congestion on Pennant hills road and
epping rd/M2. it also remains to be seen how
the new epping road tunnel and the epping
to Chatswood rail link will impact on local and
regional traffic. Both of these infrastructure projects
are occurring within the context of substantial
residential and commercial growth associated with
the development of Macquarie Park and the key
urban centres of the region. in the longer term, the
population of the Central Coast and hunter region
are also likely continue to swell in parallel with that
of the Sydney Basin, be this strategically directed or as
a product of market forces.

Lane Cove Council

– The Lane Cove Tunnel Project

a significant undertaking by the State government is the

Lane Cove tunnel project. the 3.6 kilometre long tunnel

due to open in december 2006, is the final section of

the Sydney orbital network. the rta feasibility study

undertaken in 1999 assessed a project cost of $437

million covered by a $2.00 toll on 58,500 vehicles per day

annual average daily trips (aadt) by 2016. By the time the

contract was awarded in december 2003, project costs had

increased to $1.1billion, still covered by a $2.00 toll (Cpi

adjusted from 1999).

in environmental terms, no assessment has been

undertaken for changes in air quality beyond 2006.

if, as a consequence of the Lane Cove tunnel traffic

on the lead in roads has to double existing volumes

to achieve the traffic projections, amenity and air quality

of the surface roads will rapidly deteriorate.

decisions by the nSW government to delay works on

epping road is inconsistent with Lane Cove Council’s

call for the 24-hour bus lane between mowbray road

and parklands avenue to operate initially as a t2 lane

then a t3 lane during the ramp up period before reviewing

the ability to operate as a 24 hour bus lane. Sydney transit

authority has yet to advise what additional buses

it proposes to include into the epping road corridor over

the next two years.

predicted traffic volume estimates will be benchmarked

against actual volumes in subsequent reports.

The Lane Cove Tunnel under construction

C
a

se
 s

tu
d

y

28

northern Sydney regionaL organiSation of CounCiLS

as the northern Sydney region is a corridor for traffic accessing these regions, it is anticipated that this growth
will create additional pressure on the existing infrastructure. overall, the evidence points to an inescapable move
towards severe traffic congestion throughout the northern Sydney region in the medium future, and most likely
gridlock during morning and evening peak hours. (Noonan 2005)

regional transport data

the most relevant data available for the region was collected in the traffic survey undertaken by the rta as part of
a three year repeating cycle covering the whole of the State of NSW. this recorded the annual average daily traffic
(aadt), which is assessed as the total volume of traffic recorded at a specific road location taken over a calendar
year, and divided by the number of days in that year.

the data demonstrated that, of the 19 arterial roads that exceeded this flow throughout all of the greater
Metropolitan region, eight were in the NSroC region and another three were contiguous with it (i.e. as feeder
or off-take roads). that is, half of the most congested traffic thoroughfares throughout Sydney were either in the
region or skirted it. the maximum traffic counts recoded on the key roads of interest were:

epping rd 76,000

f3 freeway at Wahroonga 79,000 (feeder road)

James ruse drive 73,000 (feeder road)

Lane Cove / ryde rd 77,000

military rd 77,000

pennant hills rd 79,000

victoria rd 89,000

(Noonan 2005)

for comparison purposes, certain roads on the southern side of the harbour Bridge showed inordinate congestion
as well. general holmes drive carried 134,000; Southern Cross drive 119,000, Parramatta road 89,000, and the
Princes highway 87,000. the M5 east was not functional when the aadt data was collected but now probably
matches the worst of these. (Noonan 2005)

Figure 8: mode of travel to work, in the nsroC region and the sydney statistical division, 200�

29

State of the environment report 2006 – City of ryde edition

Figure 9: Change in mode of travel to work in the nsroC region, �996 to 200�

Location 2002 Annual
Average Daily

Traffic

2005 Annual
Average Daily

Traffic

pacific highway, hornsby, South of edgeworth david avenue 33,192 32,584

pacific highway, South telegraph 63,557 64,050

pacific highway, Killara, South of Cecil Street 49,022 47,816

pacific highway, Sh10 Chatswood, South of mr328, Boundary Street 47,169 62,700

pacific highway, Sh10 roseville, South of Clanville road 57,398 57,310

pacific highway, Sh10 artarmon, South of Sr2092, mowbray road 67,923 65,745

falcon St, mr164 Crows nest, West of West Street 27,417 26,745

pacific highway, Sh10 north Sydney, South of Sh10, Berry Street 21,321 22,748

Longueville road, mr373 Lane Cove, West of Sh10,pacific highway ovpS 62,694 62,734

victoria rd, mr165 huntleys point, east of huntleys point road 56,593 56,136

Concord road, Concord, north of Correys avenue 23,405 24,752

Church Street, at ryde Bridge 78,796 83,932

pittwater road, Buffalo Creek Bridge 18,396 19,555

victoria road, West ryde 58,335 58,238

military road, West of Watson Street 77,749 78,103

epping road, West of Longueville road 75,485 75,865

mowbray road, West of penshurst Street 17,407 17,977

mowbray road, east of fitzsimmons avenue 14,118 14,665

Centennial avenue, South of finlayson Street 20,160 18,663

eastern valley Way, at Scotts Creek Bridge 37,351 40,367

Boundary Street, West of Clermiston avenue 37,819 34,704

pennant hills road, South of edward road 61,105 61,798

f3, Wahroonga, South of pennant hills road 38,912 38,912

pennant hills road, South of Copeland road 70,521 71,646

Figure �0: daily traffic volumes at key locations in the nsroC region, 2002 and 2005

�0

northern Sydney regionaL organiSation of CounCiLS

Council Car Ownershp per
capita 2005/06

Number of off-road vehicles
per capita 2005/06

north sydney 0.53 0.09

lane Cove 0.54 0.09

hunters hill 0.47 0.09

ryde 0.52 0.08

Ku-ring-gai 0.64 0.10

hornsby shire 0.44 0.08

Willoughby 0.53 0.10

nsroC 0.52 0.09

Figure ��: Car ownership per capita in the nsroC region, 2005/06

meeting the Challenge of sustainable transport

the issue of increased private vehicle use in addition to a growing population is one of the major challenges
facing the northern Sydney councils. Councils play an important role in educating the community on sustainable
transport choices and in encouraging active transport options such as cycling and walking. While major decisions
regarding public transport infrastructure provision remain the domain of the state government, the NSroC councils
work closely with the transport agencies to ensure that opportunities for active transport and public transport are
maximised.

at present a number of train stations and bus interchanges in the region are being upgraded and a new heavy rail
line is proposed which will run through north Sydney to the north west of Sydney. Bus reforms are also underway,
however councils have not yet had a significant role in the development of the new bus contracts. NSroC has
actively been pursuing the appointment of regional transport coordinators in Sydney to match the appointment of
coordinators throughout the state. NSroC has recently learnt that two coordinators will be appointed, however they
will initially be located in the western part of Sydney.

NSroC has also identified a number of key transport infrastructure requirements for the region and has commenced
lobbying the state government to have them considered. these include completion of the M2-f3 orbital link, a
strategy for the North Sydney to Macquarie Park corridor, and consideration of light rail options and an integrated
cycle network. NSroC has also, in conjunction with the Shore regional organisation of Councils (ShoroC),
commenced the development of a Northern Sydney land-use and transport Plan which will cover both the NSroC
and ShoroC regions (the NSroC councils plus Warringah, Pittwater, Mosman and Manly). the Plan will include
the following elements:

• examination of the contents of the SiS and identification of the key transport and land-use planning
infrastructure requirements in order to implement the Metropolitan Strategy Sub-regional Plans;

• review of previous regional studies and available data to provide a regional context;

• in consultation with individual Councils, document transport solutions, advising timeframes and funding
regime to deliver improvements in the efficiency of existing public transport and roads infrastructure;

• examination and reference to the local government roads and transport Strategy recently released by the
alga for consideration at its national conference in august 2006.

the councils of NSroC have also enacted a number of local projects to further encourage the use of public
transport and alternative methods of transport to the private motor car. the use of public transport by lane Cove
Council and City of ryde staff is encouraged by the new ‘travel Smart’ policy which allows staff to pay for annual
public transport tickets through weekly salary sacrificing.

hornsby Shire Council has developed an integrated landuse and transport Strategy and is making arrangements
to put it on public exhibition. residents of hornsby can now find lots of safe places to ride their bikes in the new
hornsby Cycling Map. the map has been developed as part of a joint project by Council’s Sustainable action
Committee and Bike North. the hornsby Cycling Map grades routes from beginner to experienced levels. there
are routes through parks, along roads as well as some more challenging terrain for the very experienced cyclist.
the map provides recreational routes for weekend cyclists and helps residents do their bit for climate change and
their health. routes between main centres are rated for difficulty and show alternatives to using busy roads. Scenic
bushland rides are also shown.

the NSroC councils are
monitoring car ownership per
capita in the region. the change in
the number of off-road vehicles per
capita may prove a useful indicator
of changing consumer habits with
residents selecting smaller vehicles
as a result of petrol price increases
and increased greenhouse emission
concerns.

��

State of the environment report 2006 – City of ryde edition

the City of ryde is also preparing a Strategy for
‘integrating land use and transport in the City of
ryde’. this Strategy will include analysis of the current
lane use and transport context in the City of ryde
together with specific recommendations for each main
centre and mode of travel. a draft Strategy is expected
to be advertised for public consultation by the end
of 2006. By 2011, the City of ryde is aiming for a
reduction in car use and increased use of sustainable
modes, such as public transport, walking and cycling.

the North Sydney community has consistently
identified the negative impacts of motor vehicles as
a significant issue and become less tolerant of these
impacts. the local community has required measures
to alleviate the negative impacts and, additionally, it
requires improved facilities for both pedestrians and
cyclists. these new facilities often compete for road
space, which is currently allocated to motor vehicles.

Council acknowledges these major user groups and,
through its policies and plans, works to provide
balanced management of all road reservations within
the Council area. after over two years of lobbying by
Council and community groups, roads Minister eric
roozendaal announced on 14 June 2006 that new
pedestrian and cyclist facilities would be provided
at falcon Street. these facilities will improve access
following the construction of three new ramps to the
Warringah freeway as part of the lane Cove tunnel
Project. a new proposal called Skylink is a dedicated
cycleway intended to fill in the gap (off-road) between
Naremburn and the harbour Bridge.

North Sydney Bike Plan – the Bike Plan sets out goals
for improving cyclist amenities and safety in the local
government area over coming years and includes the
addition of 18 bicycle routes. it is available for viewing in
full at the North Sydney Council Customer Service Centre.

Cycling North Sydney Map – to aid cyclists travelling
through North Sydney, Council has developed a
brochure and map which is available to download
from the website, or from Stanton library and our
Customer Service Centre. Council has also developed
a series of walking maps which detail a 45 kilometre
network of walks through North Sydney. Council has
combined these with signage to encourage walking
around the North Sydney area. distance and times
are included on the maps to promote alternatives to
cars and encourage a healthy lifestyle. North Sydney
Council has also been active in promoting car-sharing
and the use of hybrid electric vehicles through
purchasing a number for its own use. Many of the
NSroC councils have been actively working with
Sydney buses in promoting Park’n’ride facilities.

Willoughby City Council has promoted walking to
reduce car dependency and improve health through

Integrated Transport Strategy

ryde City has taken a leadership role in transport planning

and commissioned the preparation of an integrated

transport Strategy, due to be presented for public

consultation in march 2007.

Consultants pBai have been engaged to deliver the Strategy.

due to the negative impacts of congestion and reduced

air quality on the community, Council will look at effective

ways of reducing the growth in car use. Continued growth

for Sydney and the predicted growth of the macquarie park

Corridor and top ryde town Centre means there must be a

more sustainable transport system implemented.

the Council does not have complete control of traffic

passing to, from and through the ryde Lga so the setting

of reduction targets is regarded as stretch targets.

it is intended that this strategy will inform and influence

local and regional planning, given the future transport

infrastructure enhancements planned for the region,

pursuant to the Sydney metropolitan Strategy.

By 2011, the aim is for a reduction in car use in the City

of ryde and increased use of more sustainable modes, such

as public transport, walking and cycling.

Council has already produced a series of local policy

documents and plans emphasising the need to promote and

plan for alternatives to the private car. many of Council’s

recent planning decisions have particularly targeted

sustainable transport options in developments planned for

the macquarie park Corridor and ryde town Centre.

the promotion of other more sustainable modes of

transport, the integration of land use and transport

planning, and a general reduction in the need to travel have

been recognised as ways of contributing to the solution.C
a

se
 s

tu
d

y

Terry’s Creek walking track – the transport strategy
encourages active transport

�2

northern Sydney regionaL organiSation of CounCiLS

a trial of the 10,000 Steps program which encouraged staff to use the car less and exercise more. Willoughby City
Council in conjunction with Bike North and Northern Sydney area health Services ran cycling proficiency courses
to encourage community members to commute or use bicycles for short trips.

in response to increased single person vehicle use and ageing populations, Ku-ring-gai and hornsby Shire Councils
are trialling a new shuttle bus service for people who are less mobile. the shuttle provides door-to-door transport
from Berowra to St ives, stopping in between at Mount Colah, hornsby Shopping Centre, hornsby hospital and
turramurra. Passengers can also request other destinations on the route.

the trial of the shuttle bus service will operate on fridays and target frail, aged and disabled people and their carers
who find it hard to use public transport. this bus will help them regain some of their freedom. Passengers are
helped on and off the wheelchair accessible bus, however they must be able to manage by themselves once they
reach their destination. the service is a new initiative of accessible Bridge Services, a consortium of community
transport providers in the northern Sydney region.

Waste management
increasingly waste is being viewed as a resource rather than a liability. Waste has the potential to be recycled, re-
used or used to generate energy. the manner in which it is managed impacts on human health and contributes to
waterway, air and groundwater pollution, the human-induced greenhouse effect and contaminated land.

Waste can have negative impacts on public health, the aesthetics of the environment, the aquatic environment and
groundwater. it contributes to greenhouse gas pollution as a result of methane emissions from landfill sites. also,
there is only a finite amount of land that can be used for landfill, therefore it is extremely important to continue to
reduce waste.

New Waste Collection

Service

in may 2006, a new waste and recycling

collection service was introduced to the

City of ryde. householders received

a 140L garbage bin, a 240L recycling

bin and a 240L garden vegetation bin.

residents in multi-unit dwellings were

issued with a 240L garbage bin to share.

Large unit blocks lacking in storage

space were issued with either 660L or

1100L bins to be shared.

a targeted visual, print and media

community education campaign

accompanied the release

of the new service.

recycling was made simpler for

residents with Council increasing the

type of items that can be recycled to include plastics marked with the recycling symbol 1-7.

residents were provided with a separate 240L bin to dispose of garden vegetation. the contents will be taken to a special

composting facility where they are processed into high quality compost which is used for remediation of contaminated land.

during the first two months of operation, over 900 tonnes of garden vegetation was collected.

a significant reduction in waste to landfill and further increases in recyclable material and green waste separated from

the domestic waste stream is expected next year. C
a

se
 s

tu
d

y

��

State of the environment report 2006 – City of ryde edition

Waste issues

Councils in the NSroC region face a number of pressures affecting the performance of waste management such as:

• Co-operation and participation of the community in continuing to recycle materials without contaminating
the respective waste streams;

• higher cost in disposal of waste materials due to limited disposal options and transport costs;

• Community consumption patterns;

• Community expectations on service levels;

• legislative and statutory powers which regulate the management of waste;

• availability of new alternative technologies to manage waste;

• declining number of land fill sites.

solid Waste disposal and recycling

in 2005/06 residents of the NSroC region generated 118,394 tonnes of material which went to landfill. a further
91,092 tonnes of material was recovered through recycling systems and an additional average of 58 kilograms of
green waste was recycled for each person in the region. in 2005/06 the amount of material diverted from landfill
through recycling and green waste collections was 218 kilograms per person.

in total more waste was collected in 2005/06 than in previous years reflecting the growing population of the NSroC
region. however the volume and percentage of waste that is being recycled has once again increased considerably.
the total landfill has increased by 807 tonnes in the region since 2004/05 and the total of resources recycled has
increased by 25,918 tonnes.

Council Total resources to
landfill (tonnes)

Total resources
recycled including
green waste (tonnes)

Total resources to
landfill per capita
(kgs)

Total resources
recycled per
capita (kgs)

Green waste diverted
from landfill per
person per annum (kgs)

north sydney 10,132 9,138 166 150 16

lane Cove 7,170 5,718 222 177 46

hunters hill 3,401 1,607 242 141 14

ryde 30,123 11,140 303 112 11

Ku-ring-gai 20,519 31,154 190 288 143

hornsby shire 32,324 32,832 184 208 91

Willoughby 14,725 13,843 230 132 85

nsroC 118,394 91,092 220 160 58

total greenhouse gas emissions saved
in nsroC region resulting from recycling
(using deC environmental calculator)

�5,77� tonnes of C02

Figure �2: the division of landfill and recycled waste by council within the nsroC region, 2005/06

responding to Waste issues

NSroC Councils are actively increasing their recycling facilities, reviewing their processes and looking at new
technologies to maximise the effectiveness of their waste management services. Councils in the NSroC region
also work closely with the community to increase awareness amongst residents of the importance of responsible
disposal of waste, and the negative impacts waste has on the environment and public health. a combination of
education programs, workshops and events are held within schools and in the community to encourage minimum
waste consumption and maximum recycling.

to reduce waste to landfill and to encourage residents to reuse and recycle maximise recycling, City of ryde
introduced a new waste and recycling collection service in May 2006. householders received three new bins
– a 140 litre garbage bin, 240 litre recycling bin and a 240 litre garden vegetable bin, and residents in multi unit
dwellings were issued with garbage bins to share.

��

northern Sydney regionaL organiSation of CounCiLS

noise
Poor noise management represents one of the potentially great nuisances of intense urban living. offensive noise
can be generated by sources that vary with the circumstances applying in a local area, but there is a certain level
of subjectivity attached to defining when a specific noise becomes offensive. Variables such as volume, pitch and
duration lead to differing interpretations of when noise is intrusive or offensive. day and night are associated with
different levels of concern because of the variability in their background noise levels. (Noonan 2005)

noise issues

environmental noise is an increasingly apparent issue within the community. Noise from urban developments,
transport/traffic, industrial construction, neighbourhood and recreational noise is impacting more on the community
and quality of life. increases in high and medium developments, closer interface between commercial and
residential areas, and increasing levels of dog ownership in urban areas continue to contribute to complaints about
environmental noise.

noise Complaints

throughout the NSroC region, six causes of annoyance currently stand out, namely: barking dogs; air conditioners;
swimming pool pumps; early morning garbage trucks; and less frequently, improperly set building intruder alarms
and the use of power tools. this is based on the most common complaints reported to each of the councils, but
is not inconsistent with the patterns reported to the department of environment and Conservation (deC) for all of
Sydney.

NSroC is also impacted by aircraft noise, but there is evidence in recent months that the fly-overs for some North
Shore suburbs are up to twice the number agreed by air Services australia as appropriate. (Noonan 2005) if this
pattern continues, aircraft noise could become a more prominent environment issue in the future. it should be
noted that in the aircraft noise data provided below that the number of complainants was significantly lower than
the number of complaints.

Complaints reporting is one subset of the noise concerns. road traffic and rail can also be major causes, especially
when heavy vehicles apply their engine brakes or a motorcycle with a lower quality muffler accelerates. Concerns
such as these are more likely to be detected in environmental surveys rather than in complaints registers, because
they are more diffused and harder to tag to specific offenders. But more recent additions to the traffic-borne
offenders, including offensive motor vehicle alarms and sound systems, have provoked regulatory action.

Council Barking
dogs

A/C Building sites/
construction

Licensed
premises

Garbage
trucks

House &
car alarms

Domestic
noise source

Aircraft
noise

Other Total

north sydney n/a n/a n/a n/a n/a n/a n/a 9 n/a 537*

lane Cove 6 2 n/a n/a n/a n/a 15 47 n/a 70

hunters hill 72 12 50 6 1 2 0 64 n/a 207

ryde 24 13 10 0 5 7 25 303 n/a 387

Ku-ring-gai 231 35 40 1 30 7 61 74 n/a 479

hornsby shire 298 23 19 0 7 3 64 91 17 522

Willoughby 144 55 65 8 7 12 25 19 28 363

nsroC 775 140 184 15 50 31 175 560 45 1,975

Figure ��: number of complaints due to noise within the nsroC region 2005/06
* North Sydney had a total of 537 complaints - however the data did not detail the cause of complaints.

responding to noise Complaints

the northern Sydney councils play a key role in addressing noise complaints through the actions of environmental
health officers and rangers who have the capacity to take action under various acts and regulations. this role
is shared with the deC, the police, the NSW Maritime authority and the roads and traffic authority. the most
common source of domestic noise complaints continues to be barking dogs.

�5

State of the environment report 2006 – City of ryde edition

there are various ways to mitigate urban noise. techniques such as the use of sensitive building designs and noise
barriers can be particularly helpful, but certain features of the natural environment can assist as well. topographical
separation between the source and the recipient, such as a hill, can be very effective, as can suitable vegetation
cover.

urban intensification can remove the buffers provided by beneficial natural assets and introduce features that amplify
sounds that are normal to an area. exactly how and where the greatest sources of noise will occur in the future
across the region are unpredictable, especially if the estimation seeks to take into account all possible mitigation
options. (Noonan 2005)

While the northern Sydney councils will continue to respond to noise complaints, increasing attention is being paid
to sensible site planning, building layouts and the use of noise reducing insulation in approving developments.
Similarly in long term infrastructure planning the nomination of transport corridors for traffic management can take
account of the impacts on residents within the impact zone, and noise-barriers installed at the most vulnerable
locations.

energy ConsumPtion
energy use is an integral part of human settlement. We consume energy in our houses, workplaces, streets, and any
other areas that humans have settled. this section looks at how energy consumption has affected the environment
through human settlement, and how humans are working towards mitigating any adverse effects through energy
consumption.

energy use produces a significant amount of greenhouse gas emissions in australia. the majority of energy is
produced through the combustion of non-renewable fossil fuels which creates significant amounts of greenhouse
gases. although renewable sources of electricity are now being created through hydro, wind and solar technologies,
these sources still only provide a fraction of all energy consumed today.

energy demand

urban intensification can directly lead to increased energy use as the benefits of shade-trees, cross-ventilation and
building orientation are lost in favour of larger structures with greater cooling and heating requirements.

the process of urban consolidation in the northern Sydney region, in conjunction with greater energy demands in
the commercial and retail sectors and changing lifestyles, have all intensified energy demand. as with the rest of the
country, the increasing popularity of home air-conditioners is likely to continue, and if recent trends persist, these
will also become larger and more sophisticated. there is also a strong trend towards ownership of more energy
consuming devices such as televisions, phones, stereos and fridges.

While in part these changes can be off-set through more energy efficient technologies and greater consciousness
about energy wastage, the overall growth in population coupled with an increasing dependence on energy
intensive appliances is increasing energy demand throughout the region. (Noonan 2005)

the extent of energy use

energy consumption patterns by sources in all australian capital cities have shown a marked increase over the past
decade, and even over the past five years. this appears to exceed both the population growth in that period and
the increase in commercial activity that has been associated with a buoyant economy. for Sydney, which receives
very little natural gas supplies, this has been consumed largely as electricity, most of which comes from coal-fired
power stations.

a dissection of current non-industrial energy consumption patterns, which is most relevant to the strategic planning
initiatives of NSroC because of its low industrial base, shows that there has also been an increasing trend in the
ratio of energy consumed per capita. this implies the emergence of changed behaviours underpinning the demand
by individuals for energy, at a time when consumers have been sensitised to the possibility of living in an enhanced
greenhouse-impacted world.

one feature of Sydney’s consumption is the change that occurred in the late 1990s where the maximum winter
demand was for the first time overshadowed by a new summer maximum demand. Previously, electric heating had
driven the heaviest load demands across the city, but the newfound popularity of residential and commercial air-
conditioners began to make an impact.

�6

northern Sydney regionaL organiSation of CounCiLS

The Street Lighting

Improvement Program

background

twenty-nine councils in metropolitan Sydney, the Central

Coast and the hunter region have worked closely together

since 2003 under the Street Lighting improvement

program. the program was established to achieve reforms

to serious longstanding deficiencies in energyaustralia’s

provision of public lighting services. all nSroC councils

except hunters hill are in the program.

through the program, Councils are working together

to update current poor technology selection, inefficient

practices and lengthy delays in completing repairs,

modifications and additions.

Program efforts to date have resulted in:

• Successfully challenging energyaustralia’s proposed

70 per cent price increase in 2004 and 2005,

resulting in total costs to councils that are $27

million lower than proposed, and a $30 million

requirement on energyaustralia to remove obsolete

lighting over the next few years;

• Securing an energyaustralia agreement to correct a

number of obsolete, inefficient and costly practices;

• Securing energyaustralia agreement to install a

large-scale trial of new energy efficient lights;

• Securing a nSW public Lighting Code that establishes

minimum service standards and council say over

technology choice; and

• Securing a $4.2 million grant offer from the nSW

energy Savings fund.

energy savings Fund grant

in march 2006, the premier announced a $4.2 million

grant offer under the nSW energy Savings fund to the 29

SLi program councils to install energy saving street lighting,

reducing greenhouse gas emissions by about 120,000

tonnes Co2 by 2016.

the grant involves replacing some 40,000 lights on both

main and residential roads. on main roads, the grant

enables councils to retire early about 27,000 inefficient,

but still working, mercury vapour lights. these will be

replaced with high pressure sodium lights, a technology

widely used elsewhere, reducing energy consumption and

greenhouse emissions by about 35 per cent. on residential

roads, the grant enables councils to use next-generation t5

and/or compact fluorescent lights instead of the mercury

vapour lights that energyaustralia is planning to install in

large numbers, delivering energy and greenhouse savings

of about 50 per cent. on both main and residential roads,

the new lights should also result in lower overall costs,

fewer outages and a significant drop in light pollution to

the night sky.

the exact dollar value and environmental benefits of the

grant offer to each council in nSroC will depend both on

the street lighting inventory and the outcomes of detailed

negotiations with energyaustralia, which are ongoing.

nsW Public lighting Code

on 1 January 2006, after three years of work spearheaded

by SLi program councils, nSW adopted a public Lighting

Code. under the Code, service providers are now required

to undertake preventive maintenance, conduct timely spot

repairs, improve the information provided to councils,

consult councils on lighting choice, institute a formal

management plan, and report their performance against

the management plan and the performance targets

established in the Code.

of most importance environmentally is the onus on

energyaustralia and other distributors to consult with

councils on standard lighting choices. this allows issues

such as energy efficiency, light pollution, waste disposal,

aesthetics and other environmental priorities to be given

far greater attention in the future.

C
a

se
 s

tu
d

y

�7

State of the environment report 2006 – City of ryde edition

Council Residential MWh
2005/2006

Number of
Customers

Non-Residential MWh
2005/2006

Number of
Customers

hornsby shire 462,803 51,285 278,286 4,865

Ku-ring-gai 442,306 39,275 210,661 3,567

Willoughby 150,565 19,245 294,639 3,700

north sydney 176,965 32,557 574,708 7,412

lane Cove 131,615 17,545 358,140 2,106

hunters hill 41,907 3,901 16,778 255

ryde 298,523 42,798 598,522 4,447

Figure ��: energy consumption within the nsroC region by residential and non-residential customers,
2005/06 (Energy Australia 2005/06)

C
a

se
 s

tu
d

y

the City of ryde has made significant progress

towards saving energy and reducing greenhouse gas

emissions in the 2005/06 financial year. the City of

ryde joined iCLei’s Cities for Climate protection (CCp)

program on the 1st march 2005 and on the 6th of

december adopted targets of 20 per cent reduction

in corporate greenhouse gas emissions by 2012 from

2003 levels and a 20 per cent per capita reduction

in community greenhouse gas emissions by 2010

compared to 2001 levels.

in order to assist with the development of a draft

Local greenhouse reduction action plan, and assist

with the implementation of other energy and water

saving measures, a City of ryde Water and energy

Savings team (CorWeSt) was formulated in early

february 2006.

achievements of the City of ryde in 2005/06 include:

• a draft Local greenhouse reduction action plan

(to satisfy milestone 3 of the CCp program) has

been prepared;

• engagement of consultants to assist with

preparation of an energy Savings action plan;

• reducing the hours of operation of air conditioning

in the Civic Centre and other community buildings;

• installing Zip timers in various community halls;

• installing more efficient lighting in the Civic Centre

and reducing the number of lights in each fitting;

• introduction of a revised motor vehicle policy

with economic incentives for utilising lower fuel

consumption vehicles;

• Commencement of a new Waste Contract with

increased recycling capacity and greenwaste

collection.

Council is currently working to finalise Local

greenhouse gas reduction action plan and energy

Savings action plans which will result in even greater

greenhouse gas savings in the future.

City of Ryde – Energy Savings and Greenhouse Gas Reduction

One of nine Toyota Prius hybrid vehicles used by the City of Ryde.

�8

northern Sydney regionaL organiSation of CounCiLS

responding to energy demand and Consumption

the NSW government introduced the requirement that all new dwellings after 1 July 2004 be designed to achieve
a 25 per cent reduction in their energy demand, and included a requirement that this be extended to all new unit
developments after 1 July 2005.

While there is very strong support for the introduction of the Building Sustainability index (BaSiX) energy controls
by the NSroC councils, there is not a clear picture yet on how effectively or comprehensively the requirements will
be enforced before an occupation certificate is granted. BaSiX should make an appreciable difference over time to
energy consumption as will the energy used to heat hot water due to water restrictions.

Councils above a certain size will also be required to develop energy Savings Plans by 2006, and work is already
underway to audit energy use in council facilities and minimise consumption through purchasing more efficient
machinery and changing work habits.

Various initiatives have been undertaken by the NSroC members to reduce energy demand across the region as
part of their move towards sustainability and reducing ecological footprints. these include community education
programs and the application of energy conservation policies at sites managed by council staff. Cumulatively, these
initiatives have the potential to make a substantial saving in consumption over the long-term.

Willoughby City Council has received a grant from the NSW government’s energy Savings fund to install a co-
generation system at Willoughby leisure Centre. a co-generation system will use gas turbine to generate electricity
and recover the waste heat from this process to heat pool water and provide domestic hot water for amenities. the
co-generation system will reduce peak demand on the electricity grid and reduce greenhouse gas emissions and
running costs.

Water ConsumPtion
Water consumption is being increasingly identified as a critical issue in australia and this holds true for the northern
Sydney region. like the rest of Sydney, the region has been affected by recent drought and water restrictions.

Pressure on Water resources

Sydney’s water resources are under pressure from the increasing demand for, and consumption of, town water
supplies by the Sydney community. Population growth, lifestyle changes and the uncertainty of future climate
change make the extent of these pressures difficult to measure. the issue of water resources has become
particularly important as Sydney is experiencing a prolonged drought and water reserves are extremely low. While
it is difficult to determine the exact nature of on-going climate change, there is a distinct possibility that historical
rainfall patterns will not be repeated and that Sydney will instead have more prolonged periods of dry weather and
less annual rainfall.

regardless of the exact repercussions of our intensive use and consumption of Sydney’s water resources, the
conservation, protection and management of these resources within the community will not only benefit the
environment in terms of greater environmental flows but will also save consumers money due to reduced use.

Water Consumption in the region

the current rates of average annual water consumption per property vary between NSroC areas. Some have been
consistently below Sydney’s average in recent years, while others have been significantly above average. the
northern Sydney region consumed a total of approximately 56 million kilolitres of water during 2005/6 with the
average house using approx 251 kilolitres per year.

�9

State of the environment report 2006 – City of ryde edition

0

2,000,000

4,000,000

6,000,000

8,000,000

10,000,000

12,000,000

14,000,000

16,000,000

North Sydney Lane Cove Hunters Hill Ryde Ku-ring-gai Hornsby Shire Willoughby

Council

To
ta

l L
G

A
 C

o
n

su
m

p
ti

o
n

 in
 K

ilo
lit

re
s

2004/05 2005/06

Figure �5: total water consumption by lga in nsroC region, 200�/05 - 2005/06

0

5,000,000

10,000,000

15,000,000

20,000,000

25,000,000

30,000,000

35,000,000

Commercial Houses Industrial Other Units/Flats

Total Water Used in Kilolitres 2004/05 Average Consumption per Property 2004/05

Total Water Used in Kilolitres 2005/06 Average Consumption per Property 2005/06

Sector

To
ta

l W
at

er
 U

se
d

 in
 K

ilo
lit

re
s

A
verag

e C
o

n
su

m
p

tio
n

 p
er p

ro
p

erty in
 K

ilo
litres

0

200

400

600

800

1000

1200

1400

1600

1800

2000

Figure �6: Water Consumption across the nsroC region, 200�/05 - 2005/06

Current water restrictions mean that water consumption in the NSroC region is lower than it would otherwise be.

�0

northern Sydney regionaL organiSation of CounCiLS

meeting the Water Challenge

all Councils have initiated programs to reduce their own water consumption and to educate and assist the
community in water conservation measures. Measures include encouraging the installation of water tanks, dual
flush toilets, water saving shower heads, and planting of native gardens which require less watering. Significant
improvements in water consumption have been achieved from these measures and the introduction of water
restrictions across Sydney.

all councils were required to develop water savings plans by 2006 in accordance with the administration
amendment (Water and energy Savings) act 2005. this required water saving measures to be identified and
implemented in council buildings and infrastructure. Some examples of the initiatives that NSroC members have
adopted to promote water conservation include:

• all the NSroC councils are members of the Sydney Water every drop Counts Program, auditing council
facilities and developing plans to achieve tangible water savings.

• hornsby Shire, North Sydney, Willoughby City and hunters hill Councils are members of the international
Council of local environmental initiatives (iClei) Water Campaign to achieve tangible targets in the
sustainable use of fresh water.

• City of ryde, Willoughby City and hunters hill Councils have actively encouraged the installation of
rainwater tanks by residents, and in ryde, Council has also been actively involved in identifying and fixing
leaks throughout all of its facilities and is progressively installing waterless urinals and flow reducers/
restrictors on all showerheads and taps.

• Willoughby City Council will achieve water savings through centralised control systems and moisture
sensors for the irrigation of sports fields, use of flow controls in public amenities taps and large
stormwater reuse projects in Chatswood CBd and on sports fields. Planned measures under the Water
Savings action Plan will result in 63 mega litres of potable water savings per year.

• hornsby Shire Council has implemented water conservation measures in all its buildings and parks to
achieve 20 per cent water savings per year, and installed a stormwater reuse systems at three parks and
its nursery in Pennant hills. the Council has achieved Milestone 4 of the iClei Water Campaign for
both corporate and community programs. the hornsby Water Management action Plan (the Plan) was
produced in September 2004. the Plan has been initiated and developed by Council’s involvement in the
iClei. it serves as a framework for Council and the community to better understand and prioritise the
actions required to effectively manage water resources. it integrates all of Council’s programs dealing with
improving water quality and water consumption. the Plan comes at a time when the country is plagued by
continuous drought with level 3 water restrictions. it also satisfies the requirement of the Metropolitan Water
Plan 2004 released by the NSW State government. Council has already achieved its set goal of 20 per cent
corporate water reduction (7,800 kilolitres) and community consumption reduction of 18 per cent (900,000
kilolitres) in 2005, and will continue to monitor this progress.

Park Irrigation Audits

the City of ryde engaged a water specialist consultant to undertake irrigation audits of two of Council’s highest used

parks in ryde with a view to identifying opportunities for water savings.

Christie park at north ryde and eLS hall at West ryde were the parks selected for audit and findings have shown that

the theoretical average irrigation application for both varied dramatically mostly due to sprinkler selection, performance

and uneven spray, and distance between the sprinklers and mix nozzles used.

due to these inefficiencies, the audits have concluded that it is taking from 40%-60% more water to achieve suitable

fields and play surfaces and there is excess water wastage clearly apparent. it is expected that these findings are typical

for other parks in ryde.

next year Council will consider replacing the existing inefficient water irrigation systems at both parks with systems

of high design water efficiency. in addition, opportunities for water harvesting of groundwater, roofwater and piped

stormwater will be explored at the same time to further reduce potable water use.

C
a

se
 s

tu
d

y

��

State of the environment report 2006 – City of ryde edition

• lane Cove Council has revised its ‘rainwater
tank Policy’ to encourage the installation of
water tanks in the community. the simplified
policy now allows the installation of tanks
up to 10,000 litres without having to submit
a development application. the Council itself
is providing leadership with the installation of
rainwater tanks at the Councils administration
Building. these tanks capture roof water for
use on surrounding gardens with connection to
internal amenities to provide flush water planned.

• North Sydney Council has received state funding
for a Stormwater re-use project which will see
North Sydney Council, Cammeray golf Club and
North Sydney Bowling Club harness 90 million
litres of water which will be treated before being
used for irrigation at the golf course and number
of parks in the North Sydney Council area
including North Sydney oval. Since 2002 North
Sydney Council has significantly reduced its water
consumption in its top ten water consuming sites
by 40 per cent. despite this great achievement
the Water Saving action Plan identifies additional
areas of improvement including:

– Stormwater re-use and treatment for irrigation
at North Sydney oval, Primrose Park, tunks
Park and Bon andrews oval;

– installation of water tanks to store water
for irrigation and connection to bathroom
cistern (a Community Water grant has been
submitted for Crows Nest Community Centre);

– installation of dual flush controls to cisterns
namely at North Sydney oval, Crows Nest
Community Centre and Council Parks;

– installation of water restrictors to hot and
cold water taps;

– installation of low flow showerheads;

– installation of waterless urinals;

– ensure systems and equipment remain water
efficient by undertaking regular maintenance.

• Ku-ring-gai Council has received substantial
funding to establish a stormwater harvesting
facility at St ives which would serve as a
model for application in other parts of the
region. Ku-ring-gai Council has developed
a combined Water and energy action Plan.
during the development of the plan, a greater
number of Council sites were identified and
audited so as to provide information to inform
the development of Council’s capital works
programs and to provide supplementary
information to the greenhouse action plan.
a total of 38 sites have been included.

Water Savings at Ryde Aquatic

and Leisure Centre

the ryde aquatic Leisure Centre (raLC) is one of the

largest aquatic centres in Sydney, not surprisingly it is also

the City of ryde’s single largest user of water, using over

40,500 kilolitres of water each year. Council submitted an

application in october 2005 for round one of the deuS

Water Savings fund for various significant water savings

measures at the ryde aquatic Leisure Centre and was

successful in being awarded $431,841 to execute the

following water saving measures over the next two years:

• rainwater harvesting – the collection of rainwater

from guttering stored in two 107 kilolitre tanks. this

will cost $134,860 with a saving of 5,000 kilolitres

water saved per annum.

• Backwash reuse – this is capable of reusing

approximately 95 per cent of the 5881 kilolitres

of water used to backwash pool filters which is

currently sent to sewer. the total project cost is

$202,956 total with a saving of 5,587 kilolitres water

saved per annum.

• Conversion from an ozone to uv treatment system

– this uses considerably less water and energy than

the ozone system. the total cost is $201,961 with

savings of 16,970 kilolitres of water and 166,615

kilowatt hours of energy per annum.

overall Water/energy savings benefits of this Project

apart from savings of over 27,500 kilolitres of water per

year (over 67 per cent of current usage) this project will also

save over 166 615 kilowatt hours of electricity per year.

overall Project Cost and Payback

this gives an overall project cost of $701,841 for annual

savings of $80,529 and the City of ryde has committed

$270,000 of this cost to complete the projects. estimated

payback period for the City of ryde is around 3.3 years for

the money it has committed to the projects.

C
a

se
 s

tu
d

y

�2

northern Sydney regionaL organiSation of CounCiLS

• in March 2006 hunter’s hill Council undertook the NSW department energy utilities and Sustainability’s
directive to create a ‘Water Saving action Plan’. this applies to the top-10 water using council assets. as
determined through the plan, simple measures such as installation of water saving devices, Council could
help to save up to 1,600,000 litres annually compared to current use. hunter’s hill Council has allocated
council funding to assist in the on-ground implementation of this plan. Works will commence late 2006.

Community health
increasingly councils are becoming involved in community health activities in recognition of the necessity to provide a
comprehensive range of services that benefit all elements of their communities. Particular attention is paid to the more
vulnerable sectors of society such as children, the aged and the mentally ill. Councils recognise the interdependency
of a healthy and happy community and work towards promoting healthy lifestyles amongst its residents.

Community health issues

the population in the northern Sydney region is steadily increasing and is also ageing. Supporting a larger
population, particularly with increasing dependents, can put pressure on health services and community groups.
a growth in population also results in increased pollutants in the environment caused by increased traffic, energy
consumption and waste generation. Pressures on community health include life-style related diseases such as
obesity, stress and smoking-related diseases (declining in real terms).

the environment and health

it is difficult to demonstrate direct causality between environmental impacts and community health in a broad
context. While specific pollution incidences such as chemical spills, exposure to asbestos, and heavy metal
poisoning can have significant community health impacts, many health impacts are only discernable over time
and after considerable or repetitive exposure. Councils are not frontline agencies in managing community
health. however, they do have a significant role in managing the environment so it minimises the impacts on the
community, and in working with health agencies and services to educate the community on health related issues.

the councils at present do not collate robust data on community health issues and must rely on secondary sources
to make the link between environmental conditions and the health of their communities. one indicator identified
by the NSroC councils is the number of asthma cases reported in the region as an indicator of air quality, as it is
generally perceived that there is a direct link between the two.

Total % Female % Male %

 2002 2003 2004 2002 2003 2004 2002 2003 2004

hornsby shire 19.7 9.6 10.5 10.3 10.3 17.1 15.3 9.9 13.3

hunters hill 0 12.5 0 0 0 0 0 6.7 0

Ku-ring-gai 10.4 8.1 7.7 5.7 15.9 8.3 8.4 11.3 8

lane Cove 14.3 15.8 11.8 8.3 0 16.7 10.5 8.6 13

north sydney 8 10.9 0 0 4.5 0 4.7 8.8 0

ryde 10.9 15 18.5 0 2.9 10.5 5.8 10.6 15.2

Willoughby 14.8 16.2 14.3 12 4.3 7.7 13.5 11.7 11.8

nsroC ��.8 ��.8 �0.� 6.� 7.8 ��.6 �0.� �0.2 �0.8

Figure �7: Prevalence of asthma in the community, 2002 to 200�

(Strategic Research and Development Branch, Centre for Chronic Disease Prevention and Health Advancement, NSW Health Department.)

helping our Communities stay healthy

Councils in the NSroC region work closely with the community to provide services, information, education and
areas for relaxation to encourage and maintain a healthy and active population. the councils in NSroC often
take a coordination, support and referral role in the provision of services to the elderly, disabled and mentally ill.
for instance hornsby Shire Council has an over 55s team, run by Community Services. one key objective is to
promote ‘Positive healthy ageing’. to meet this objective the staff conducted a health Seminar day, focusing
on specific health issues applicable to over 55s. the topics included:

��

State of the environment report 2006 – City of ryde edition

• the importance of exercise and nutrition

• falls Prevention

• yoga for over 55s

• 10,000 Steps Program

• heartmoves

attention is paid to both health issues in the home and in the workplace. Councils provide staff and premises for
some health programs and activities in full. for instance, lane Cove Council provides seniors with access to regular
seminars covering topics such as dementia & Memory, Complementary Medicines, diabetes and Skin Cancer safety.

hunter’s hill Council has supported the establishment of gentle exercise classes and a table tennis club for seniors
citizens. there has also been a focus on upgrading children’s playgrounds across the municipality, with new
equipment in almost half of playgrounds over the last three years.

North Sydney Council undertook a variety of programs and actions to encourage a healthy community including:

• lobbying for retention of Cremorne Community Mental health Centre services. Consultations and
campaigns for Cremorne Community Mental health services took place in 2005. NSW health agreed
to continue funding in the medium term.

• delivering a children’s obesity program. application submitted december 2005. $22,000 in funding
received from local government & Shires association of NSW for project ‘Putting healthy options
on the Menu at ripples’.

• the implementation of the ‘Safe Spaces’ program for lesbian, gay, Bi-sexual or transgender Community.
the program aims to tackle violence against members of the lesbian, gay, Bi-sexual or transgender
community. Various amenities such as bars and cafes that agree to take part display a sticker on the door
and agree to be a safe refuge. Participation in the program continued in 2005/06.

Award Winning Immunisation

Program

ryde’s program has been set up to ensure children in the

City of ryde are properly immunised in accordance with

nSW health and the national health and medical research

Council (nhmrC) recommendations.

recent data from the australian Childhood immunisation

register indicates that 88-92% of 12 to 15 month-old

children in the northern Sydney area were fully immunised

and in the City of ryde 94% were fully immunised.

the City’s immunisation Service continues to be popular

with the local community with over 2,240 children

attending in 2006. Last year the City won the Sydney

morning herald management excellence – Service to the

Community within the Local government award.

the immunisation clinic is staffed by trained immunisation

accredited registered nurses who carry out vaccination

programs which are complementary to those performed

by medical practitioners.

immunisation clinics are conducted on every second and

fourth tuesday of each month with two sessions on each day.

vaccinations administered at City of ryde’s immunisation

clinics, included diphtheria/tetanus/Whooping Cough, oral

Sabin for polio, haemophilus influenza, measles/mumps/

rubella, hepatitis B, meningococcal C and pneumococcal

for aborigines and torres Strait islanders.

due to occasional outbreaks of Whooping Cough, nSW

health is targeting high School children to administer

boosters for diphtheria/tetanus and Whooping Cough

with a new adult vaccine Boosterix.

the City of ryde staff vaccination program also continued

with over 153 staff receiving flu injections. other

vaccinations for ‘at risk’ staff included hepatitis a, hepatitis

B and diphtheria/tetanus.

Council is committed to this program and continues

a tradition of providing an efficient, professional and

accessible service.

C
a

se
 s

tu
d

y

��

northern Sydney regionaL organiSation of CounCiLS

Programs of note in ryde have included the 2005 harmony festival, Battle of the Bands, seminars on men’s health,
parenting, family law, carers, and children with a disability, the lantern Walk for ribbon day, Bike Week activities
and skateboard competitions, a return to sport program for the over 35s, an award winning immunisation program
and various ryde Safe Community Projects such as drug action and crime prevention to name a few.

Willoughby City Council implements a number of initiatives to improve the health and wellbeing of the community.
these include a range of services from meals on wheels, shopping services, social programs to combat social isolation
and associated depression; facilitation and promotion physical exercise; free immunisation clinics and programs like
the linen Service which assist with infection control and hygiene in the home as well as social interaction.

Councils also assist in the management and funding of a number of community organisations for example Ku-
ring-gai Council’s award winning ‘active Ku-ring-gai’ program provides the community with a variety of activities
for residents to stay fit and healthy including tennis competitions, Pilates and social walks. the City of ryde has
supported over 46 community organisations with community grants and/or facilities. these included Christian
Community aid, West ryde Community aid, North ryde Community aid, the West ryde Neighbourhood Centre,
eastwood Women’s rest Centre, West ryde Neighbourhood Children’s Centre, eastwood occasional Child Care
Centre Pre-schools, early Childhood Centres and Senior Citizen Centres.

human settlement – ryde highlights 2005/06

Actions Target Progress/Achievements

heritage development
Control Plan (dCP)
prepared and related
heritage activities
promoted.

heritage dCp
forming part of
comprehensive
review of
Consolidating dCp
2006.

• focus for heritage controls have been on outlook estate and the denistone
Character area.

• heritage festival activities were coordinated with a focus on the Bicentenary
of gregory Blaxland’s arrival in Sydney. a plaque was unveiled at eastwood
plaza and activities were organised in schools. the activities were planned in
conjunction with the Brush farm historical Society.

aboriginal heritage
items incorporated in
the heritage leP. no �05
reviewed.

Lep 105 reviewed • review progressing.
• indigenous peoples needs paper for the Social plan was completed.

implement new Waste
service.

determine most
appropriate collection
procedures for collection
of waste, recycling and
household cleanup.

• new Waste Service
by 1 may 2006.

• max 29,000
tonnes of garbage
to landfill.

• min 9,200 tonnes
of recycling
material collected.

• min 18,000
tonnes of Council
construction and
demolition waste
reused.

• max 500 illegal
dumping incidents.

• new waste service was implemented on 1 may 2006.
• garbage – 30,123 tonnes to landfill. target not met although still a

reduction of 443 tonnes from last year. the new waste service should result
in a further significant reduction next year.

• achieved target with 10,007 tonnes of recycling collected, a significant 947
tonne improvement on last year’s figures. the participation rate of recycling
among residents has remained around 80-90%.

• 740 kgs of medical waste was collected this year, an increase of 134 kgs
from last year’s figures.

• reused 14,557 tonnes of Council construction and demolition waste. did
not meet target because porters Creek site which used to receive material
has reached capacity. options are being investigated.

• Conducted third household Chemical Collection at the meadowbank
netball Courts carpark on 31 may 2006.

• 618 incidents of illegal dumping incidents reported. of these, 295 were
cleaned up by the offender, where offender known.

butts out bins installed
at busy bus stops to
reduce cigarette butt
litter.

Bins installed in 15
bus stops.

• ash bins installed at 60 locations this year.

ilegal dumping and
littering enforced.

a 25% reduction
(based on 2004
rates) in illegally
dumped material
outside home units
achieved.

• approx 40% reduction in illegally dumped material outside home units was
achieved.

the reduction of plastic
bags from supermarkets
encouraged through
education campaigns.

education campaign
conducted.

• education carried out at granny Smith festival in october 2005 through
distribution of Council re-usable bags.

implement ryde
immunisation program.

over 92%
immunisation
coverage for children
aged 12-15 months
in ryde Lga.

• immunisation coverage for children aged 12-15 months in the ryde Lga
at a high of 94%.

�5

State of the environment report 2006 – City of ryde edition

3
ph

o
to

: L
eS

 ir
W

ig

Bushland and
Biodiversity

the NSROC region is over 680

square kilometres and includes

over 7,000 hectares of bushland.

Some of the largest tracts of bushland in

the Sydney metropolitan area are located

in the NSROC region. The condition and management of bushland is of particular importance to the

residents in these areas, and the amenity provided by bushland is one of the reasons they choose to live

and work there. For example, a survey of Hornsby Shire residents in 2002 ranked the importance of the

protection of natural bushland at the top of a list of 24 issues. (Noonan 2005)

�6

northern Sydney regionaL organiSation of CounCiLS

bushland management
Northern Sydney is privileged to be surrounded by national parks such as the extensive Ku-ring-gai and Murramurra
National Parks to the north, and includes important areas of native bushland within its borders. Native bushland
is highly valued by the community for its cultural, recreational and aesthetic values. it contributes to air and water
quality and provides unique habitats which are essential for the preservation of native flora and fauna species.
the conservation of bushland is critical to the protection of biodiversity – the variety of different plants, animals
and micro-organisms, their genes and the ecosystems of which they are a part. Bushland’s economic value includes
its significant contribution to local economies through tourism and leisure related activities.

the Challenge of Conserving bushland

Native plants and animals, and the remnant bushland are visible signs of the ecosystem functioning in urban areas.
to protect this local biodiversity it is critical to conserve native vegetation and wildlife. Some of the pressures on
the bushland vegetation and wildlife in the NSroC area include:

• Clearing of bushland for housing, roads and industrial developments;

• adverse human impacts – weeds, rubbish dumping, encroachments, impacts of pets;

• Structural changes to the bushland – decreased species diversity including tree death, removal of habitat,
changes to fire regime, increased soil nutrient levels;

• Changes in drainage – stormwater runoff;

• destabilisation of water courses – erosion, scouring flows, increased sediment loads and nutrient pollution.

urban development has impacted severely on bushland areas and on biodiversity in the Sydney metropolitan
area with only around 12 per cent of the original bushland remaining. the Metropolitan Strategy currently being
developed by the state government has recognised biodiversity conservation as one of the key environmental
challenges to be faced. this is critical in the planning for continued urban growth to provide for Sydney’s
expanding population.

the Threatened Species Conservation Act 1995 protects all threatened plants and animals native to NSW (with the
exception of fish and marine plants). it recognises clearing of native vegetation as a major factor contributing
to loss of biological diversity. the NSW Scientific Committee established by the act identifies the following impacts
of clearing native vegetation on biodiversity:

Supporting ‘Grow me Instead’ Campaign

the City of ryde supported the initiative by the garden & nursery industry

nSW and aCt to advise gardening and nursery businesses about suitable

garden plants by identifying and extending an invitation to all local businesses

in ryde that trade or grow garden plants to attend information sessions.

the seminars were held in various localities within Sydney metropolitan from

September to december 2005. the campaign was funded by the australian

government national Landcare program and presented by the nursery and

garden industry nSW and aCt.

the aim of the ‘grow me instead’ seminars was to inform Sydney businesses

and residents about invasive garden plants and give advice on suitable

alternative plants that can be ‘grown instead’. the seminars also offered

practical information about water usage and surviving drought conditions,

mulching and soil improvement. the project was further highlighted in ryde

by displaying weedy plants and their useful alternatives and handing out free

‘grow me instead’ booklets at the granny Smith festival in october 2005. C
a

se
 s

tu
d

y

�7

State of the environment report 2006 – City of ryde edition

• fragmentation of areas of native vegetation
separating contiguous areas of habitat and
reducing gene flow between populations;

• deterioration of water quality, sedimentation
and reduction in aquatic biodiversity following
clearing of riparian native vegetation;

• increased greenhouse gas emissions;

• establishment and spread of weeds and other
exotic species;

• loss of habitat for native fauna;

• loss or disruption of ecological function as
complex communities are disturbed and local
populations may become extinct.

existing bushland in the region

Most of the bushland areas in the NSroC region can
be found in the northern part of the region which
includes many relatively undisturbed tracts protected
by national park status. Most vegetation found in
this region is confined to nutrient poor sandstone-derived soils in steeply sloping areas and gully lines. however,
remnants of plateau vegetation found on shale and transitional soils, such as Blue gum high forest and turpentine-
ironbark forest can still be found. Native bushland has an important ecological role in binding soil matter,
maintaining infiltration, absorbing water and greenhouse gas sequestration.

the largest member of NSroC, hornsby Shire Council, is known as the Bushland Shire because of its extensive
bushland areas and scenic amenity. Bushland areas cover more than 65 per cent of the Shire with approximately
5,750 hectares managed by council. this includes the 3,830 hectare Berowra Valley regional Park that is jointly
managed by hornsby Shire Council and the department of environment and Conservation (deC).

Ku-ring-gai has over 100 bushland reserves making up 1,100 hectares of bushland. Ku-ring-gai also adjoins three
national parks (garigal, lane Cove and Ku-ring-gai Chase). Most bushland reserves are isolated small pockets of
bushland of less than one hectare with the majority of bushland held within 10-12 larger reserve areas. the major
bushland reserves are continuous with adjoining National Parks and form valuable wildlife corridors.

there are approximately 290 hectares of native bushland in Willoughby City Council of which 83 hectares is
national park. Native bushland covers 12 per cent of this local government area (lga). Willoughby City Council
and the community together manage 75 per cent of all bushland.

in ryde there is 209 hectares of remnant vegetation along riparian corridors linking with the lane Cove National
Park and the foreshores of the Parramatta river that is under the care, control and management of City of ryde.
there is also the Wallumatta Nature reserve, a portion of lane Cove National Park and the Saltwater estuarine
Complex and freshwater Wetland Complex totalling 350 hectares not under Council’s control.

in lane Cove Council, 90 per cent of bushland has been cleared since european settlement, leaving 90 hectares
on public land.

in North Sydney Council there are 50 hectares of bushland located mostly on the foreshores of Middle harbour
and Port Jackson. this represents only 4.5 per cent of original bushland cover.

hunters hill has 30 hectares of remnant bushland on public land, mostly located along creeks and foreshore
edges. though small in area, along with lane Cove, these areas of bushland provide valuable link between Sydney
harbour and lane Cove National Park.

Urban development has impacted severely on bushland areas and on
biodiversity in the Sydney metropolitan area with only around 12 per
cent of the original bushland remaining.

�8

northern Sydney regionaL organiSation of CounCiLS

Council Total area of
bushland in LGA
(hectares)

Total area of bushland
in LGA under council
control (hectares)

Total area of bushland
in LGA under active
council management
(percentage)

north sydney 50 50 100

lane Cove 94 92 98

hunters hill 40 30 99

ryde 559 209 38

Ku-ring-gai 3,148 1,161 16

hornsby shire 34,542 5,750 4

Willoughby 290 207 75

nsroC �8,72� 7,��9 �9

Figure �8: the size and proportion of bushland in the nsroC region by lga, 2005/06

Conserving our bushland

Councils have responsibility under the Threatened Species Conservation Act 1995 and the Environmental Planning
and Assessment Act 1979 for conserving and protecting threatened species, populations and ecological communities
of flora, fauna and their respective habitats. the northern Sydney councils undertake active management of the
bushland including bushland regeneration; noxious weed control; noxious weed inspections on private lands;
bushland track construction and maintenance; and feral animal control.

further management is provided through an array of specific planning instruments and development assessment
processes. development applications that occur on land containing bushland or adjacent to bushland are assessed for
their impact on bushland, fauna habitats and threatened species, populations and endangered ecological communities
or their habitats. Councils must comply with planning legislation and policies in making these assessments such as
the Environmental Planning and Assessment Act 1979; the Threatened Species Conservation Act 1995; and various
State environmental Planning Policies, local environmental Plans (lePs) and development Control Plans.

the northern Sydney councils employ professional bush regenerators who in addition to bush regeneration,
undertake ecological and hazard reduction burning, track construction and maintenance, and pest species control.
in addition, bush care groups across the region involve the community in restoring degraded bushland in their
local neighbourhoods. over 1,530 bushcarers are working in hornsby Shire, Ku-ring-gai and ryde areas to restore
degraded bushland environments in their local neighbourhoods and to promote community awareness.

the northern Sydney councils also undertake on-ground works to maintain and rehabilitate bushland areas. for
instance Willoughby City Council’s bushland regeneration program includes:

• Bush regeneration including maintenance weeding, primary and secondary weed removal, weed control
through flaming & habitat creation.

• Walking track maintenance;

• ecological burning;

• Post – fire weed control following a burn;

• Manual fire hazard reduction;

• Noxious weed control;

• revegetation; and

• Stormwater impact mitigation.

�9

State of the environment report 2006 – City of ryde edition

oPen sPaCe
the NSroC region offers a wide range of open space and recreational facilities. there a number of sporting and
leisure facilities of regional standing. these include: North Sydney oval, ryde aquatic Centre, Willoughby leisure
Centre, North Sydney Pool and luna Park. there are also extensive natural areas within the lane Cove, Ku-ring-gai
Chase, garrigal and Murramurra National Parks

outdoor sporting facilities within the NSroC region tend to be multi-purpose and cater for more than one sport.
they contribute to the network of open space, provide relief from the urban environment and cater for passive
recreational opportunities.

open space demand

demand for outdoor sporting facilities in most parts of the NSroC region exceeds supply during peak playing periods
such as Saturdays. Some of the schools in the area have no or limited sporting fields and rely on public facilities.

on-going population growth is expected to exacerbate supply problems by increasing the overall numbers in the
population wishing to access open space. the reliance on public sporting facilities by schools is also expected
to increase as school populations grow. there is limited opportunity for future development of new open space
sites within the northern Sydney region. this is due to existing urban development, prohibitive costs of purchasing
new sites, topography, adjacent bushland and natural areas. ongoing requirements for sports ground rectification,
upgrading and maintenance, as well as water restrictions, put other pressures on the ability of sports fields to carry
additional utilisation.

managing our open space

Councils in the NSroC region work in consultation with the community to maintain a significant amount of open
space to provide recreational opportunities for its residents and to ensure that the region remains a safe, healthy
and attractive place to live. Within the NSroC region there is 5230 hectares of council managed open space. this
amounts to about 76 square metres per person.

Bushcare Volunteer Training

as part of City of ryde’s ongoing commitment to the

restoration and protection of bushland areas, Bushcare

volunteers were given the opportunity to attend a

‘Bushcare essentials’ Course at ryde tafe. twenty

volunteers from among ten Bushcare groups completed

the two-day course run on consecutive Saturdays in august,

complementing training received in the field. topics covered

in the course included: understanding and protecting

site values, bushcare methods, strategies to care for your

bushcare site, plant identification, safety and legislation.

this dedicated and enthusiastic group discussed the

importance of natural regeneration, issues effecting their

bushcare site, strategies that have been implemented and

long term achievements that had been made.

By confirming what they had learnt from their experience

in the field the volunteers now work more confidently,

maximising their effort each working day and enabling

them to contribute to site management strategies.

the increased interaction between volunteers from

different reserves has facilitated the sharing of information

and sparked an interest in learning about the different

plant communities found within ryde. it is encouraging

to see those that had completed the course helping to

explain concepts to newer volunteers and discuss broader

environmental issues.

education is the key to engaging and empowering

members of the community to play a more active role

in managing native bushland in their local area. it is

anticipated that another Bushcare essentials Course will be

run next year, along with an intermediate Bushcare training

Course. With an expanding knowledge base, hands-on

experience and high level of motivation, City of ryde’s

Bushcare program is going from strength to strength.C
a

se
 s

tu
d

y

50

northern Sydney regionaL organiSation of CounCiLS

0

300

600

900

1,200

1,500

North Sydney Lane Cove Hunters Hill Ryde Ku-ring-gai Hornsby Shire Willoughby
0

30

60

90

120

150

Area of open space under council management (hectares)

Area of open space per capita (square metres)

Council

A
re

a
o

f
o

p
en

 s
p

ac
e

u
n

d
er

 c
o

u
n

ci
l m

an
ag

em
en

t
(h

ec
ta

re
s) A

rea o
f o

p
en

 sp
ace p

er cap
ita (sq

u
are m

etres)

Figure �9: the total area of open space and area of space per capita for councils within the nsroC region,
2005/06

responding to Community needs for open space

the communities of NSroC place high importance on the effective management and retention of open space.
Councils in the region have developed plans of management for their significant open space assets and these are
regularly reviewed in conjunction with the community. additionally councils continue to upgrade areas of open
space with the help of state and federal government grants such as the NSW greenspace Program and the Sharing
Sydney harbour access Program.

despite limited capacity for new or extended open space, work is done within NSroC councils to upgrade
existing facilities for both active and passive recreation, including playground and picnic facilities. Maintenance and
upgrading is carried out to improve the functional and aesthetic qualities of council’s developed open space but
particular attention is paid to safety.

Refurbishment of Ryde Park

the redevelopment of ryde park will provide the community

with a valuable recreation and open space resource.

the leisure-focused redevelopment will reflect the new

town Centre designs, and there will be a walk through

natural areas along Buffalo Creek linking the park and

the new town Centre.

Features of the completed Ryde Park include:

• establishment of new gardens;

• new parking areas off princes Street;

• a reshaped main oval for cricket and rugby;

• the retention of one playing field for sports use;

• an increase in areas for casual use and leisure

activities.

C
a

se
 s

tu
d

y

5�

State of the environment report 2006 – City of ryde edition

Fire management
although australia’s ecosystems have evolved in the presence of fire, there is very little information on the impacts
of altered fire regimes on the biodiversity in New South Wales. (department of environment and Conservation,
2000) fire has a complex effect on native ecosystems and communities depending on the season, the frequency
and the intensity of the fire regime, while different ecosystems react differently to fire and reactions vary according
to the regime imposed. hazard reduction burns are an important fire regime tool used to ensure that when a
spontaneous bushfire does occur, the risk to human life and property is minimised.

the bushfire threat

on-going residential development and climate change provide significant pressures on the fire management regimes
of the NSroC councils, particularly hornsby Shire and Ku-ring-gai councils. in the NSroC region much bushland
borders onto private property. the possibility of bushfires is therefore a significant concern especially for owners
of properties edging onto bushland. Maintaining a balance between protecting property and life, and maintaining
biodiversity is difficult, especially as the best fire regime for maintaining biodiversity in each plant community is not
well understood.

bushfire risk in the region

in the northern part of the NSroC region, bushland abuts a number of private properties and the possibility of
bushfires provides a constraint for new development and redevelopment. in hornsby Shire Council for example,
large areas of land interfacing residential development and bushland have been assessed as medium to high
bushfire hazard. the Rural Fires and Environmental Assessment Act 2002 requires local government to record on
maps the land identified by the Commissioner of the NSW rural fire Service as bush fire prone land. Councils are
required to prevent development Consent being granted for certain purposes on bush fire prone land, unless the
consent authority is satisfied that the development conforms to documented bush fire protection specifications or
has consulted with the Commissioner.

Council Number of sites of hazard
reduction burns

Area burnt
(by hectare)

north sydney 6 1

lane Cove 6 1.4

hunters hill 3 1

ryde 0 0

Ku-ring-gai 29 130

hornsby shire 10 31

Willoughby 6 4.5

nsroC 60 168.9

Figure 20: Fire management by Council within each lga in the nsroC region, 2005/06

hazard reduction in the nsroC region

fire management is undertaken in cooperation with the deC, community fire units, local bushfire brigades, the
NSW fire Brigades and the NSW rural fire Service. Bushfire control measures are undertaken including hazard
reduction burns. these protect property from bushfire hazards but at the same time can impact on biodiversity.
Controlled burns change the natural bushfire regime in terms of frequency, season and intensity. this can effect
the capacity of native species grow, flower and produce seeds and of the seeds to germinate. (Noonan 2005)
Willoughby Council manages each controlled burn as an ecological burn. fire is needed in much of Willoughby’s
bushland to maintain certain ecological communities and species diversity. the majority of bushland has adapted to
recover from fire and many of the native plants require fire to germinate. Native animals can also benefit from small
controlled fires. the thick regrowth of germinating plants and native grasslands that follow a fire are excellent food
and habitat for native fauna.

hazard reduction is done by hand at bushfire sites to remove fallen branches, leaf litter and large amounts of green
waste, old timber and other rubbish dumped in the reserves by neighbouring residents. Some tree trimming is also

52

northern Sydney regionaL organiSation of CounCiLS

done on public land, including where tree branches are overhanging buildings.

Controlled burns are used to keep the fuel load down so that if a fire is accidentally lit, it will be easier to control.
the issue with controlled burns is that they change the fire regime in terms of intensity, frequency and season, and
can affect a species capacity to regenerate.

four of the NSroC councils have joined together to form the hunters hill/lane Cove/ryde/Willoughby Bush
fire Management Committee, which has prepared a Bush fire risk Management Plan and Plan of operations in
accordance with the Rural Fires Act 1997. Specific initiatives included a brochure Preparing your property in times
of bushfire which was sent out to all new residents next to bushland as part of the new residents pack.

in the north of NSroC, hornsby Shire and Ku-ring-gai Councils have joined together to develop the hornsby Shire
– Ku-ring-gai’s Bush fire risk Management Plan that has been prepared in accordance with the Rural Fires Act
1997. this plan identifies the level of bush fire risk across the hornsby Shire and Ku-ring-gai lgas and establishes
strategies that relevant land managers will implement to manage bush fire risks.

Willoughby Council has seen the development of a giS database for its proposed hazard reduction burns. this
system has demonstrated considerable benefit in the strategic planning and annual bushfire mitigation programmes
and is to be used as a template for the Committee.

North Sydney Council has recently assessed and mapped the areas of bushland prone to bushfires across the lga
and is now proceeding with formal classification by the rural fire Service.

hornsby Shire Council is continuing to extend the strategic asset protection and prescribed burn programs which
aim to create fuel-reduced zones at the urban bushland interface of managed lands. it is also upgrading the fire
advantage lines, such as fire trails, to assist with mitigation and suppression activities.

introduCed Flora and Fauna
feral animals and free ranging pets disturb and prey on native marsupials, birds, reptiles and amphibians. they
also use habitat that would otherwise be utilised by native species and may be responsible for spreading disease to
native animal populations. Native fauna is also at risk from death or injury on roads from vehicles.

Feral animals, Pests and invasive Weeds

introduced species displace native species, reduce biodiversity, reduce farm and forest productivity, affect human
and animal health and contribute to significantly to land degradation. the introduction of feral animal species, in
particular, foxes and cats, has led to the decline of native mammals, birds, reptiles and frogs through predation and
competition for food and habitat. introduced plant species or weeds compete with native plants for sunlight and
space and reduce natural vegetation, which can impact food and habitat availability for native fauna.

status of introduced species

Weeds are a huge economic burden to New South Wales and is a major problem in bushland of the NSroC region.
for example, in hornsby there are 46 species on the noxious weed list including lantana, pampas grass, castor oil
plant and blackberry along with aquatic plants alligator weed, water hyacinth and salvia. Weed invasion threatens
the Blue gum high forest and Sydney turpentine-ironbark threatened plant communities in Ku-ring-gai.

Water Primrose (ludwigia peruviana) has now been found in hornsby Shire and control on this infestation started
immediately. Paspalum quadrifarium is now invading some local bushland reserves predominantly from road edges
and drainage lines. its dense growth out competes other plant species and is difficult to eradicate.

Noxious weeds include:

• alligator Weed
• Pampas grass
• Blue grass

• ludwigia
• Bamboo
• asthma Weed

• Privet
• Salvinia
• Willow

• Madeira Vine
• Morning glory

5�

State of the environment report 2006 – City of ryde edition

managing the impacts of introduced species

the NSroC councils employ a variety of techniques to manage introduced flora and fauna, with a particular focus
on those identified as feral animals, pest species or noxious weeds.

all of the NSroC councils work with National Parks and Wildlife Service (NPWS) to carry out pest control programs
in accordance with state-wide priorities such as the fox threat abatement Plan and regional Pest Management
Strategies. Since 2000, the NSroC councils have been involved in the Sydney-North regional fox Baiting Program.
in the program, foxes are identified as a high priority pest, rabbits are a medium priority pest and feral cats
are a lower priority. as animals do not respect land tenure, collaborative programs are essential to reduce the
impacts. (National Parks and Wildlife Service 2005). the aim of the program is to protect native wildlife, especially
threatened species from fox predation.

The Sydney Weeds Committees

the Sydney region stretches from the hawkesbury

river in the north, to Sutherland and Wollondilly in the

south, and to the Blue mountains in the west. all across

Sydney noxious and environmental weeds are invading

remnant bushland, waterways and farmland, affecting

biodiversity by reducing habitat for native flora and fauna,

and impacting on recreational, aesthetic and agricultural

values, as well as human and animal health. however, the

particular weeds and management issues faced by each

sub-region vary based on the different landscapes, climatic

variations and the available resources for weed control

across the councils and government organisations.

the four regional weeds committees in Sydney were

formed to promote a co-operative and co-ordinated

regional approach to noxious and environmental weed

management. the Sydney north regional Weeds

Committee covers the nSroC region as well as the

northern Beaches Councils. membership of the Weeds

Committees is made up of all local councils, and several

state and federal government agencies and authorities

responsible for land management. the staff who represent

these government organisations on the committees

are usually those with noxious weed, bushland and

environmental management backgrounds.

each committee has four meetings a year which are

valuable opportunities for the member organisations to:

• talk to each other about how to co-ordinate noxious

weed management at both the regional and

catchment levels (as weeds will cross boundaries!);

• exchange information and ideas;

• apply for state and federal government funding

available for joint projects;

• co-ordinate on ground weed control work that

involves more than one organisation; and

• initiate ways to increase community awareness of

noxious and environmental weeds.

to get all of this happening across 42 Councils and several

state government bodies requires some administration

and coordination in itself and the committees have the

assistance of two part-time project officers.

more information on the Sydney Weeds Committees

website www.sydneyweeds.org.au

C
a

se
 s

tu
d

y

Asthma Weed: Targeted by the Sydney Weeds Committees

5�

northern Sydney regionaL organiSation of CounCiLS

evidence is emerging that local native species, such as Swamp Wallabies, Brush turkeys and lyre Birds are making
a comeback after fox baiting, with sightings in areas they have not been seen in for over twenty years. Cats are
trapped only in bushland where there are identified environmental impacts from non-domesticated animals. rabbits
are controlled when they impact on bushland.

the indian Myna, an introduced bird species, has also been targeted in urban areas. this action is mainly in
response to a perceived abundance of the species and their threat to native birds. it has involved the trialling of
specific cage traps designed for controlling this pest species.

Weed species are primarily managed through bush regeneration and by council park staff. Park staff maintain a
mowing, spraying, slashing regime aimed at minimising the amount of weed dispersed from the reserves. at the
same time, bush regenerators, both contract and volunteer, work in bushland and areas of remnant vegetation,

Councils have developed their own program of weed control tailored to local needs in the form of Weed
Management Policies. these policies outline council’s weed management philosophy in respect to relevant
legislation and community concerns, and provide guidance for various council program. all councils continue
to distribute community information about noxious and environmental weeds. Bookmarks, booklets and other
information are regularly distributed at community events to new bushland neighbours and other residents.

native Flora and Fauna
the northern Sydney region is home to a wide diversity of native flora and fauna, much of it under pressure due to
encroaching human development and changes to habitat. in the northern part of the region, large areas of bushland
are protected by National Park status and although there is ongoing management issues, the long term prognosis
for flora and fauna in this area is reasonably optimistic. in the more populated and developed areas to the south,
the pressures on flora and fauna become more intense, with some pockets of bushland struggling to remain viable
ecosystems and native fauna rapidly losing vital habitat through changes to their environment.

Figure 2�: number of threatened and vulnerable species in the nsroC region (Noonan 2005)

the Pressure on native Flora and Fauna

the threats to native fauna diversity in the NSroC region include habitat modification and destruction, feral animals
and free ranging domestic pets. Several ‘threatening Processes’ have now been identified and listed under the
Threatened Species Conservation Act 1995. factors including bush rock removal, habitat modification and removal,
modification of watercourses, predation by foxes and feral cats and inappropriate fire regimes have all been listed
as threatening processes that may lead to the decline or extinction of various native floral species, fauna or plant
communities.

55

State of the environment report 2006 – City of ryde edition

as a result of habitat modification, certain species of birds now dominate urban bushland areas at the expense of
others. for example, Currawongs, Sulphur-Crested Cockatoos and Noisy Miner populations have increased in numbers
since european settlement whilst other species such as Black Cockatoos, thornbills and Spinebills have declined.

habitat fragmentation prevents the movement of animals from one reserve to another. this decreases their ability to
survive if the area they live in is destroyed by fire, storms or clearing. reducing the genetic diversity of the animals
in each area, can lead to a number of problems including an increased susceptibility to disease. large areas of
National Parks border Ku-ring-gai, however the area between the National Parks is largely residential and is divided
by busy roads. habitat linkages are therefore not well defined and bushland areas have become more isolated.

the state of native Flora and Fauna in the region

the bushland areas of NSroC are home to a rich diversity of native plants and animals. for example, hornsby
Shire has over 1000 native plant species and 338 native vertebrate animal species and Ku-ring-gai has recorded
over 800 native plant species, 170 fungi, 360 vertebrate animals, and more than 170 insect and invertebrate species.
through fauna surveying Willoughby City Council has identified: 144 bird species; 7 native frog species; 13 native
mammal species; and 22 native reptile species.

Since european settlement, about 90 per cent of the bushland in lane Cove Council has been cleared for
development. this has resulted in an unknown number of local extinctions of native plants and animals.
this means that careful management of our bushland areas is essential to ensure the ongoing survival of
the remaining locally indigenous plant and animal species.

Vegetation Communities in the NSroC region include:

• Coastal Saltmarsh Community
• Blue gum high forest
• Sydney Sandstone gully forest
• Sydney Sandstone ridgetop Woodland
• Coastal Sandstone heath
• Coastal Swamp forest

See Appendix for list of all threatened Flora and Fauna in NSROC region.

Conserving our native Flora and Fauna

Councils continue to provide their resident communities with information about local flora and fauna and the steps
that can be taken to protect them. Councils have been particularly active in educating residents of the conservation
value of Blue gum high forest, especially those living adjacent to remnant areas.

Pilot Biodiversity Study

Biodiversity inventories of community bushland have

been identified as a high priority within the City of ryde.

the data on flora and fauna will inform management

plans of individual parks and safeguard the unique local

biodiversity through future planning. Species inventories

and classification of vegetation communities were started

in some bushland areas.

Council’s contracted pilot flora and fauna surveys consist

of an autumn and spring survey in 2006, with the final

report to be presented in december 2006. the study has

resulted in the preliminary re-classification of some of

the vegetation communities and identified a number of

threatened fauna and flora species.

Council is looking into conducting similar survey programs

of other bushland areas from 2007. Council is also looking

into conducting an aerial infra-red mapping project

of selected weeds and native plant species covering

the local government area.

C
a

se
 s

tu
d

y

56

northern Sydney regionaL organiSation of CounCiLS

Councils run community nurseries, specialising in local indigenous plants propagated by council staff using local
seeds and cuttings. the nurseries supply plants for councils’ planting and re-vegetation needs.

NSroC councils are involved in a range of activities to conserve their native flora and fauna including:

• Signposting wildlife protection areas and developing a wildlife protection program which includes feral
animal control and domestic pet awareness and education;

• developing and undertaking the urban habitats (gardens for Wildlife) program in key biodiversity areas;

• Continuing native plant give-aways at community nurseries to encourage residents to plant local native species
in their gardens. this improves the quality and amount of habitat available to native birds and animals;

• Working with Bushcare volunteers and groups and ensuring that all volunteers are trained to work safely
and effectively in achieving the environmental aims of the program;

• Preserving and enhancing biodiversity on private property in rural areas;

• Promoting the Biodiversity Conservation Strategy and action Plan;

• Continuing education and raising community awareness about bushland and biodiversity and providing
training for council staff in working in and around bushland;

• Continuing joint management initiatives such as green Web to address habitat, species and corridor issues;

• developing and implementing Plans of Management for all council managed natural areas;

• growing native flora in community nurseries and distributing them to residents to be used in the local area.

Council activities have focussed on creating habitat corridors between bushland reserves to improve the
conservation potential of reserves, removing weeds, controlling urban runoff and establishing an appropriate fire
regime. Wildlife habitat restoration and feral animal control activities have contributed to the return of several native
animals, these include:

• australian Brush turkey

• lewin’s rail

• Buff-banded rail

• long Nosed Bandicoot

Bushcare display at the

Royal Easter Show 2006

Willoughby City Council, the Sydney Catchment

management authority, and other nSroC Councils held

a Bushcare display at the royal easter Show in 2006.

the City of ryde environmental monitoring officer

represented ryde at this event. the display focussed

on encouraging the use of locally native plants for

residential gardens and promoting Bushcare volunteer

programs. a sculptural native garden was created

around a rustic bushland pavilion. volunteer bushcarers

and bushland staff from across Sydney assisted in

manning the stall and spreading the Bushcare message.

hundreds of brochures and flyers on native flora, fauna,

weeds, bushcare and sustainable living were distributed.

the display became a popular attraction at the show

and won first prize in the forecourt display area.

C
a

se
 s

tu
d

y

57

State of the environment report 2006 – City of ryde edition

in order to assist in the preservation of local wildlife,
Willoughby Council has designated a two-level
hierarchy of Wildlife Protection areas (WPa). four
reserves have been declared level 1 WPa where no
domestic pets are allowed. Six reserves have been
declared level 2 WPa where cats are not allowed and
leashed dogs are permitted on the formal walking
tracks. Council has undertaken an educational
campaign to inform residents of the new regulations.
this has included the installation of WPa signage, the
production and distribution of a brochure and on-site
reserve visits by staff.

in the City of ryde, biodiversity inventories of
community bushland have been identified as high
priority. this is to provide baseline data on flora and
fauna for management plans of individual parks and
to safeguard the unique biodiversity makeup through
future planning instruments. the species inventories
intend to cover organism groupings such as plants,
and aquatic and land invertebrates. the data will
be compiled in a perpetual database that includes
past and future recordings, and will be used for
mapping. Council’s contracted pilot flora and fauna
survey of the field of Mars, Brush farm, and lambert
and darvall Parks consists of one autumn and one
spring survey in 2006, with the final reporting to
be presented in december 2006. Council is looking
into similar survey programs of other bushland areas
from 2007. there will be a concurrent aerial infra-red
mapping project of selected weeds and native plant
species covering the local government area.

in May 2006, Ku-ring-gai Council completed a
Biodiversity Strategy providing a framework for the
management and conservation of local biodiversity in
natural and urbanised landscapes. the strategy aims
to form partnerships with all stakeholders to prevent
biodiversity loss and where appropriate increase it
on both public and private lands. another initiative
run by Ku-ring-gai Council is Backyard Buddies
– australia’s first urban wildlife translocation program.
this program commenced with NSW National Parks
and Wildlife and has been adopted and developed
within Ku-ring-gai over the past 12 months. it is very
popular with the community and now has over 170
residents on its database who have received, or are
waiting for wildlife for their backyard. the program
includes a captive breeding program of Bluetongue
lizards; the distribution of local native fish for ponds
and; the placement of sting-less native bee hives in
resident’s yards. in 2005-2006 13 Bluetongues were
released, 27 ponds received native fish and 20 trigona
hives were distributed.

NSROC Regional Tree Policy

the nSroC region is recognised as having a substantial

and diverse tree-scape characterised by its established

street trees, substantial system of parks and reserves, and

areas of remnant bushland within and next to substantial

national and regional parks. the natural heritage values

of the region need to be protected in the push for further

urban consolidation.

nSroC in 2005 resolved to prepare a regional tree

management policy for a coordinated regional policy for

tree maintenance and management based on common

values, to ensure appropriate and consistent tree protection

and tree preservation within the nSroC region. the policy

was formally adopted by nSroC in 2006.

the policy addresses five key issues:

• development pressures in the nSroC region;

• managing trees, including risk assessment of trees;

• planning for additional and replacement trees;

• Conflicts with other urban infrastructure;

• developing awareness in the community and

balancing community outcomes.

it provides a set of regional tree management principles

and specific tree maintenance guidelines.

this policy recognises the low level of regional data

available on tree maintenance and management, the

inherent difficulties in assessing tree stock across the region

and the limited resource assistance provided by state and

federal government in managing trees.

C
a

se
 s

tu
d

y

The NSROC region: recognised for its tree-lined streets

58

northern Sydney regionaL organiSation of CounCiLS

Council Volunteer numbers Volunteer hours Value of hours (in dollars @ $20 per
hour)

north sydney 340 5,600 112,000

lane Cove 217 2,100 42,000

hunters hill 80 1,890 37,800

ryde 900 12,300 246,000

Ku-ring-gai 742 12,000 240,000

hornsby shire 815 12,067 241,340

Willoughby 300 5,630 112,600

nsroC 3,394 51,587 1,031,740

Figure 22: the contribution of bushcare volunteers in the nsroC region, 2005

bushland and biodiversity – ryde highlights 2005/06

Actions Target Progress/Achievements

volunteer bushcare
Program and bush
regeneration Program
implemented.

164ha preserved. • program completed in accordance with various bushland plans of management.
• parks on track project has completed community and stakeholder

consultation with comments taken on board.
• Bushcare program has assisted with the restoration of riparian zones

and limiting the effect of stormwater runoff in bushland zones.
• 25 bushland parks covering 159ha received professional bush regeneration

contract works. remaining 5ha received attention solely by volunteers.
• number of shrubs planted this year was 3,248.
• number of groundcovers planted this year was 5,890.

Plant trees 410 trees • due to drought, a total of 303 street trees and 915 trees (total 1,218) were
planted in open spaces. this is a major increase compared to last year’s 589.

Faunal survey of local
reserves undertaken.

Survey of Brush farm
park, Lambert park,
darvall park and
field of mars Wildlife
refuge by dec 06.

• Survey in progress. proceeding to program. autumn 06 survey completed
by Biosphere environmental. awaiting survey in Spring 06.

• Survey findings and recommendations to protect and or enhance
biodiversity to be incorporated in respective plans of management.

Feasibility of establishing
a local bush walking
program undertaken.

feasibility report
completed.

• the feasibility report was covered in the parks on track project. Was considered
feasible to develop program and will be addressed by recreation Coordinator

Pilot program for
trapping of myna birds in
darvall Park undertaken.

eastwood survey
completed.

• traps received, no trapping to date. Survey at eastwood shopping precinct
proposed next year.

Fox sand plot
monitoring at Field of
mars reserve and brush
Farm Park undertaken
and rabbit habitat in
Field of mars removed.

• Quarterly reports
to Council.

• Continued
participation in
Sydney-north
region fox
Baiting program

• regional fox bait program completed for ryde between 15 may and 28
may. only one night of evidence of foxes at Brush park park, no evidence
at field of mars.

• urban feral animal action group formulated a rabbit management plan.
rabbit proof fence is proposed around sporting ovals at pidding park next year.

native Flora
Conservation Plan
prepared.

incorporate flora
survey with fauna
survey of selected
reserves.

• Survey in progress. proceeding to program. autumn 06 survey completed
by Biosphere environmental. awaiting survey in Spring 06.

• Survey findings and recommendations to protect and or enhance
biodiversity to be incorporated in respective plans of management.

Joint project
implemented with the
deC and Kuringai Council
to address noxious &
environmental weeds
during a backyard
information program
of selected private
properties adjacent to
Field of mars reserve.

project delivered. • project completed. over 59 private properties visited and educational
material distributed.

Promote statewide
Weedbuster Week.

promote during
granny Smith
festival.

• fresh weed display conducted at granny Smith october 2005, promotional
items handed to residents who brought weeds to the festival stall for
identification by staff.

59

State of the environment report 2006 – City of ryde edition

Water

4
ph

o
to

: d
a

n
ie

L
C

u
n

n
in

g
h

a
m

Water is one of the most

important natural resources

for humans and our

environment. However, the pattern of

human demands on water resources does

not necessarily reflect the pattern of flow

through aquatic environments. The same

activities that place demands on water quantity may also put pressure on water quality and this is becoming

increasingly apparent during a time of on-going drought, climate change and water restrictions.

In recent times significant efforts have been made at both a state and regional level to improve water quality

including reform packages introduced by the state government; legislative reforms through the Protection

of Environment Operations Act and; changes to water licensing provisions; new monitoring processes and a

general trend towards holistic catchment management processes. (NSW SoE 2000)

A stand-out feature of the northern Sydney region is its extensive interface with water bodies that are

important for all of Sydney, but particularly the Sydney Harbour, Parramatta River, Lane Cove River, Middle

Harbour and estuarine reaches of the Hawkesbury River. These are not only iconic for Sydney residents,

but have contemporary and historical standing for all Australians. The seven Councils of NSROC share

responsibility for the management of river, estuarine or coastal stretches of one or more of these prominent

water-bodies with up to 20 other agencies or groups.

60

northern Sydney regionaL organiSation of CounCiLS

Water Quality
Clean water supports a healthy ecosystem and thereby our own health. however, the reverse is also true, a healthy
ecosystem generates and maintains a clean water supply and hence benefits our own health. Measuring and
protecting water quality remains a significant challenge for the northern Sydney councils. this is due to the resource
demands in procuring good water quality data sets and the many variables which can impact on water quality
which are beyond the control of individual councils.

Nonetheless many NSroC councils have commenced monitoring macro-invertebrate populations in local streams
and waterways and interpreting data through the SigNal and ausrivaS index systems. the councils also work
actively with a number of organisations such as the Sydney harbour foreshore authority and the upper Parramatta
river Catchment trust to manage water quality issues in their own localities. each council is acutely conscious of
the need to ensure that future land-use planning recognises the need to protect the quality of their waters and the
ecology they support.

impacts on Water Quality

the most significant pressure on water quality is urban development. urban development results in the loss of
vegetation, pollution, altered flow rates, sedimentation and the introduction of exotic species which all lead to
reduced ecosystem function and poor water quality.

an additional pressure is the strengthening of the drought across New South Wales. in simple terms, less water
falling in the catchment as rain means less water to ‘flush’ and dilute surrounding catchment systems such as rivers
and creeks of any build-up of pollutants. When rain does fall, the amount of run-off that is generated is closely
linked to the area of impermeable surfaces compared to the area of permeable surfaces within the catchment.
Pollutants that are transported in urban run-off often dramatically alter local creek water quality.

a final pressure is caused by sewerage overflows which have the potential to result in human gastrointestinal
infections, degradation of the ecology of the receiving waters, and damage to native vegetation exposed to
contamination.

Water Quality in the region

the state of the water quality throughout the northern Sydney region is highly variable depending on the proximity
to development, timing of measurement and the degree of contamination due to sewerage overflows and land uses
within the catchment. overall the data indicates that the creeks and steams in the region where water sampling
takes place are under stress associated with their urban context and the current dry conditions.

there remain some residential areas in hornsby Shire, hunters hill, City of ryde and Willoughby City council that
are unsewered and rely on septic tanks, other on-site management systems, or pump-out facilities. By modern
environment protection and public health standards, this is undesirable for any urban environment but especially so
in a major capital city.

hornsby Shire Council has 4077 on-site residential systems in remote rural and river settlement locations where
town sewerage services are not practical or affordable. in terms of potential risk to public health: 57 per cent have
a low risk rating; 36 per cent have a medium risk rating; and 7 per cent have a high risk rating. Whilst this suggests
that there is minimal cause for concern with the existing arrangements, it is not difficult to envisage the risks
increasing if the number of properties in these areas were to increase significantly. (Noonan 2005)

the figure below provides SigNal 2 (Stream invertebrate grade Number-average level) scores for creeks in
the NSroC region. the SigNal 2 index provides a crude measure of water quality based on macro-invertebrate
tolerance. high SigNal 2 scores indicate low levels of nutrients, salinity and turbidity with high levels of dissolved
oxygen; whereas low SigNal 2 scores generally denote poor water quality and disturbance.

6�

State of the environment report 2006 – City of ryde edition

Water Quality Monitoring

the City of ryde is implementing a biological

and chemical water quality monitoring program

targeting the main creek systems within its

local government area. Water quality is being

assessed though the collection and analysis of

macroinvertebrates, as well as the measuring of

physical parameters, including temperature, ph and

nutrient levels.

as expected, the results from the water quality

monitoring show that the creeks in ryde are

significantly affected by the impacts of urban

living. typical results from the program include high

electrical conductivity levels, low dissolved oxygen

levels and high nutrient levels. these results have

also been influenced by the current drought as it has

lead to lower levels of flow and flushing.

the program is guided by the City’s Community

Water Quality monitoring Steering Committee. the

Committee is developing management strategies

based on the water quality monitoring results.

these strategies include a number of approaches to

improving water quality, including:

• education campaigns to reduce the water

pollution, nutrients and the spread of weeds;

• the installation of gross pollutants traps to

prevent litter from entering creeks;

• the rehabilitation and restoration of local

creeks, including archer Creek in 2005/2006.

C
a

se
 s

tu
d

y

Archer Creek restoration

SIGNAL 2 Score Habitat quality

greater than 6 healthy habitat

Between 5 and 6 mild pollution

Between 4 and 5 moderate pollution

Less than 4 Severe pollution

Figure 2�: interpreting the signal 2 index.
Gooderum J. and Tsyrlin E. 2002 The Waterbug Book, A Guide to the

Freshwater Macro-invertebrates of Temperate Australia. CSIRO Publishing,

Collingwood Vic. 21

Catchment Locality Code Signal2

north sydney Berrys Creek 2.86

Quarry Creek 2.17

hunters hill Brickmakers Creek 3.29

ryde Buffalo Creek 3.23

porters Creek 3.33

terry’s Creek (end of
Somerset rd)

3.38

Shrimptons Creek 3.58

archers Creek 3.38

lane Cove Stringybark Creek 3.25

gore Creek 3.38

Willoughby Swaines Creek 2.83

flat rock Creek 2.25

Sailors Bay Creek 2.91

Scotts Creek 2.29

Sugarloaf Creek 3.11

Blue gum Creek 3.38

hornsby shire hornsby Creek 2.50

Smugglers Creek 3.00

Colah Creek 5.50

terry’s Creek 3.50

 Ku-ring-gai avondale Creek 2.00

Blackbutt Creek 3.56

Coups Creek 3.10

Little Blackbutt Creek 2.50

Figure 2�: Water quality results at sites within the
nsroC region using macroinvertebrate analysis,
2005/06

62

northern Sydney regionaL organiSation of CounCiLS

maintaining Water Quality

Councils have responded to the pressures on water
quality in a variety of ways including:

• land use planning requirements which require
special consideration of development in close
proximity to waterways;

• regulatory enforcement in response to incidents
of water and environmental pollution;

• the development of specific waterway
management plans.

Most of the NSroC councils have also been conducting
regular water quality inspections in their localities
to assess water quality. Macro-invertebrate (insects,
crustaceans, and molluscs) sampling is seen to be an
important indicator of water health. these animals live in
the water for all or most of their lives, so their survival is
closely linked to the water quality. in turn, the survival
of larger animals like fish are dependent on macro-
invertebrates as a source of food.

CatChment management
Catchment management continues to play an important
role in each councils’ daily works. the term ‘catchment’
refers to land that is determined by certain topographical
features such as a ridge top where any rain is directed
into a receiving water body such as a creek or stormwater
system. a vital component of effective catchment
management is the need to protect the quality of the
water in natural systems such as rivers, creeks, estuaries
and coastal waters. Poor quality water reduces the
survival of a wide range of aquatic plant and animal
species, or of those which live on the land but are highly
dependent on the local aquatic systems for survival.

there are a significant number of major catchments
within the NSroC area including Middle harbour,
lane Cove river and Cowan Creek. the management
of these can cover a myriad of aspects ranging from
noxious aquatic weed eradication programs, stormwater
management and strategic urban planning. a number of
these management options have already been detailed
elsewhere in this report.

Pressures on Catchments in the region

a significant pressure on NSroC’s catchments is the
inappropriate management of erosion and sediment
control on building sites in the area. Conditions of
development Consent are imposed in an effort to
control/minimise run-off. the soil on a building site is
often disturbed by development activities on the site. the
disturbed soil, along with other pollutants from the site, is

The Lane Cove River Estuary

Management Committee

made up of councils and state bodies which fringe the

Lane Cove river estuary, this committee is coordinating

three important projects which will assist in providing

clearer direction on key management issues for the

estuary.

• the development of an estuary education

and interpretive program will highlight the

importance of this aquatic environment.

increasing awareness in the community overall,

the project is hoping to achieve a reduction in

pollution issues and increase conservation efforts

by the local community.

• the estuary is home to a number of threatened

flora and fauna, one which encompasses many

of these species is the threatened Coastal

Saltmarsh Community. the information gained

from mapping these communities, along with

mangrove areas, will help assess the human and

environmental impacts which are encroaching on

these highly sensitive ecosystems.

• recreational water activities in the Lane Cove

river within the last 30 years have undoubtedly

increased; with water and land users having an

impact on many recreational foreshore areas.

this project will assess the need for additional

amenities and facilities for the benefit of all

users of the estuary. this will result in a more

enjoyable experience for users while reducing the

environmental impact.

The mangroves along the Lane Cove River, Lane Cove.

C
a

se
 s

tu
d

y

6�

State of the environment report 2006 – City of ryde edition

then washed into the stormwater or local creek system during the next rain fall. Polluted stormwater from building
sites can cause flooding, weed infestations in downstream bushland areas, toxic algal blooms and a reduction in the
diversity of aquatic species.

More insidious is the progressive sedimentation by fine particles washed down to creeks or the shoreline from
areas with soil disturbance. Modern environment protection regimes have had some success in preventing the gross
movement of soil from areas of activity such as construction sites. however, concerns remain about the potential
impacts from the longer-term accumulation of finer and less visible particles that continue to move across the
catchment during periods of heavy rain. their accumulation in creek beds smothers sensitive benthic inhabitants
or reduces the transmission of light that is important for their survival. (Noonan 2005)

Condition of the nsroC Catchments

the National land and Water resources audit of 2002 assessed the overall riverine ecosystem health of the waters
throughout NSW. it based its findings on the macro-invertebrate data collected in the National river health Program
between 1994 and 1999, as well as other data available on catchment and riverine habitat condition, hydrological
disturbance and water quality. the audit’s main findings were:

• NSW has the poorest aquatic biota condition of any australian state or territory, with macro-invertebrate
communities impaired along 50 per cent of the length of rivers assessed.

• the environmental condition of 97 per cent of the assessed river length in NSW had been modified,
resulting in catchment disturbance from nutrients (especially total phosphorus) and suspended sediments
in 97 per cent; altered hydrologic regimes in 87 per cent; and modified aquatic habitat in 70 per cent of
the assessed river length.

of particular relevance to NSroC was that the most severely impaired sites were close to urban areas including
the Parramatta and lane Cove rivers.

an analysis of faecal coliform pollution on the waterways around the NSroC region shows a high degree of
compliance although this is in part due to low rainfall conditions (see below). in harbour sites in the lower
Parramatta river and in darling harbour remain problematic due to historic and current industrial activity.

Season Faecal Coliform
Seasonal Compliance

Enterococci
Seasonal Compliance

Site Name Area / Waterway

Summer 100 100 tambourine Bay Lower Lane Cove river

Winter 100 82 tambourine Bay Lower Lane Cove river

Summer 100 100 Woodford Bay Lower Lane Cove river

Winter 100 100 Woodford Bay Lower Lane Cove river

Summer 100 100 Woolwich Baths Lower Lane Cove river

Winter 100 82 Woolwich Baths Lower Lane Cove river

Summer 100 100 greenwich Baths Lower parramatta river

Winter 100 100 greenwich Baths Lower parramatta river

Summer 81 78 northbridge Baths middle harbour

Winter 82 82 northbridge Baths middle harbour

Summer 100 100 hayes Street Beach port Jackson

Winter 82 82 hayes Street Beach port Jackson

Figure 26: Compliance by per cent of pollution at nsroC beaches, 2005/06 (Beachwatch 2006)

improving Catchment management

in 2006 the NSroC councils agreed to form the NSroC Waterways group to provide a more holistic management
structure for the waterways of the region. the group will be comprised of council staff from the seven NSroC
councils and will receive administrative support from the Sydney Catchment Management authority. the terms
of reference and membership of the group are still to be formally established.

the northern Sydney councils have also developed a number of catchment management plans to deal with
catchments under their own control in close consultation with their communities. actions are developed as part of
these plans and formulate an on-going basis for the holistic management of these important environmental assets.

6�

northern Sydney regionaL organiSation of CounCiLS

a number of NSroC councils participate in the international Council for local environmental initiatives (iClei)
Water Campaign which aims to provide strategic directions for improved water sustainability. the plan identifies
actions that will improve catchment water quality as well as reduce impacts of urban run-off.

individual councils also carry out research and management programs to increase awareness, control and protection
of their own catchment areas. in North Sydney the council’s environmental Protection officer regularly inspects
businesses and work sites to ensure that environmental controls and safeguards are being properly implemented
and assists businesses in developing plans to help them protect water quality. North Sydney Council is also
working with specific industry types such as marinas, service stations and mechanics to assist them in ensuring they
protect water quality. the City of ryde has been doing similar work with automotive businesses at gladesville,
Meadowbank and West ryde.

hornsby Shire Council has completed 26 creek remediation projects, 287 gross pollutant devices, 11 constructed
wetlands, 31 sediment basins, 2 stormwater infiltration and reuse systems, and rehabilitation of 2 former tip sites
through the Catchments remediation Program. in 2005/06, the gross pollutant devices and sediment basins served
to remove approximately 900 tonnes of sediment, litter and organic matter from the Shire’s waterways. Monitoring
of two wetland ponds also revealed improved water quality through the reduction of nitrogen and suspended
solids under base flow and small storm conditions. the wetlands also provide habitat refuge, fauna corridors
and vegetation links, scenic amenity and places for both education and scientific investigation. Council’s street
sweeping program served to prevent over 2000 tonnes over leaf matter, sediment and litter from entering the
Shire’s waterways. Council is also monitoring 37 sites across the shire for water quality, of which 20 sites are also
monitored for aquatic biological health. recreational water quality monitoring was also conducted over Summer
05/06 at Brooklyn baths and Crosslands reserve (Berowra Creek).

in order to improve the health of catchments, the City of ryde implements its Stormwater Management Plan Program
of Works. this is a comprehensive program that identifies, schedules and costs major environmental programs
that address pollution control in catchment areas. the program provides an integrated approach to catchment
management across several sections of the City of ryde. a number of activities form the program of works,
including: water quality monitoring, community education, the inspection of automobile businesses, the construction
of gross pollutant traps and creek rehabilitation, and restoration works such as those performed at Maze Park.

Councils also play a key role in educating the community through specific literature, displays and workshops which
identify the interconnectivity of human action and its environmental consequences in the catchment. for instance
the City of ryde developed an exhibit for this year’s National Shell Show held at the ryde eastwood leagues
Club. displays included Maps of the catchment and sub catchments in the City of ryde so that residents could
identify their local creeks.the City of ryde is also working with the local community in eastwood on a catchment
awareness raising project with the slogan of ‘eastwood Canal Connects you to the river’.

Restoration of Archers Creek

Stage 2 works for the restoration and rehabilitation of

archers Creek, which drains to the parramatta river, were

completed this year and from this work the Creek system

is showing signs of improved creek health conditions.

approximately 100m of creek restoration and rehabilitation

works were recently completed on the east arm of maze

park Creek, complimenting those undertaken along the

West arm, and including a review of creek hydraulics, weed

and selective tree removal, rock armouring of the creek

bank and bed, planting of native vegetation (trees, shrubs

& grasses) and mulching.

rehabilitation of the western arm of maze park Creek was

completed in 2002/03 and works were of a similar nature,

including the installation of a CdS unit and a fish ladder.

the City of ryde, through its Community Water Quality

monitoring Steering Committee, is now considering

upstream influences relating to both branches and, in

particular, has identified the need to scope rehabilitation/

restoration works at upstream heavily weed infested Lambert

park which, unless done, will detrimentally impact on the

long term effectiveness of works that have been completed.

C
a

se
 s

tu
d

y

65

State of the environment report 2006 – City of ryde edition

Willoughby City Council has been focusing on the effects of urban development on catchments in the region.
urban areas are made up of impervious surfaces that prevent the infiltration of rain. as a result, the downstream
waterways are impacted by high volumes of water at high velocity that scour banks causing erosion and remove
aquatic life from the waterways. Willoughby City Council has been developing plans to mitigate these impacts by
placing large stormwater storages in the upper catchments. two sites are being considered; ferguson lane in the
Chatswood CBd and artarmon reserve. By harvesting and treating stormwater for reuse the volume of discharge
into urban creeks will be reduced and water quality will be improved.

stormWater management
in urban areas, stormwater run-off typically contains litter, bacteria, pesticides, metals, sediments, oils and grease,
some of which are sources of excess nutrients. these pollutants come from road surfaces, small industrial and
commercial premises, parks, gardens and households. urban stormwater contaminated with sewerage overflows
have also been implicated as a significant source of bacterial contamination of beaches and recreational waterways
after rain, and may contain heavy metals, especially lead. (Department of Environment and Conservation, 2000)

an integrated approach to the management of stormwater in urban areas is essential for supporting the
conservation of our land resources and biodiversity. it is one way in which we can protect the quality of life for
all urban inhabitants and make a significant contribution toward sustainability.

stormwater issues

development in the NSroC is resulting in an increase of impervious surfaces due to greater development sizes and
increased hard landscaping such as footpaths and driveways. rain that used to fall on open ground and soak into
the soil is now caught on roofs and driveways and redirected into the stormwater systems. another consequence
of this increase in impervious surfaces is a subsequent increase in pollutant levels in receiving water-bodies as well.
though there are measures to reduce the effect of this increased urban run-off, both in terms of the amount of
water and pollutants, it remains a challenge to ensure no further adverse effects on the stormwater system occurs,
especially on natural waterways.

the state of stormwater in the region

the NSroC region is characterised by steep inclines that lead directly down to natural waterbodies at many
locations. the topography of areas such as North Sydney, lane Cove, Willoughby and hornsby Shire provides for
spectacular scenery, but at the same time facilitates rapid flows during heavy rainfall. accordingly there are sound
reasons to be concerned that development in the region could stress the surrounding receiving waters. Not only
will the demands on the stormwater infrastructure increase proportionally to the scale of development, but the
intensification will most likely be at the expense of pockets of existing vegetation cover and its potential aid in
retarding the movement of soil at the most critical period of soil disturbance. (Noonan 2005)

the department of environment and Conservation (deC) reported that catchment areas have been greatly modified,
with creek systems being extensively channelised or hard-edged with concrete. Wetlands have been destroyed or
degraded and, natural remnants of vegetation are often impacted by weeds and rubbish. they also found that some
streams carry poor-quality stormwater which further impacts on the health of wetlands. the deC’s concerns are
reflected in a wide range of specific circumstances throughout the NSroC region. for example:

• hornsby Shire Council has found that high levels of nitrogen and chlorophyll-a at the Berowra Creek
ferry crossing and at Calabash Point are of major concern. the origin of these nitrogen concentrations is
a combination of sources including the two Sewerage treatment Plants (StPs), leachate, onsite sewage
disposal and stormwater from urban and industrial areas. upgrades of the StPs have significantly reduced
the amount of nitrogen entering the estuarine areas. it is also anticipated there will be a corresponding
reduction in the frequency of algal blooms.

• the industrial areas within the hornsby Shire region at hornsby, thornleigh and Mount Ku-ring-gai
continue to create poor water quality by releasing run-off with high concentrations of suspended solids,
nitrogen and faecal coliforms.

• as part of the environmental levy, Ku-ring-gai Council has identified twelve sites within the local
government area where stormwater harvesting will be undertaken to assist in irrigating Council facilities
and reduce the impact of stormwater on downstream areas.

66

northern Sydney regionaL organiSation of CounCiLS

• Macro-invertebrate monitoring at seven sites in
the freshwater creeks of Middle harbour and the
lane Cove river, conducted by the Willoughby
City Council, shows impaired water and habitat
quality. Water quality at Scott’s Creek continues
to be severely degraded despite the opening of
the Northside Storage tunnel. (Noonan 2005)

• Macro-invertebrate and chemical testing at
five sites across the ryde lga was conducted
during Spring and autumn months this year.
low dissolved oxygen and high nutrient levels
continued to show up consistently across all
sites. the diversity of macroinvertebrate results
reflected findings that would be expected for
typically impacted urban streams, however
Shrimptons and Buffalo Creeks both discharging
to the lane Cove river had the poorest
auSriVaS results this year. one encouraging sign
is that results across all sites over the past two
years seem to be improving, although it is too
early into the program to confirm this as a trend.

responding to stormwater issues

Within the NSroC region each council has acknowledged
the future problems that could be associated with the
existing stormwater system. however, none are confident
that their future capacity to raise revenue would provide
them with the funding needed to address the on-going
pressure on the existing stormwater system to handle
larger flows as a result of population growth. Neither
property rates nor developer levies are likely to be
adequate to retro-engineer the vast stormwater drainage
networks that each own, even taking into account the
$75 million that the NSW government has allocated in
grants across all of NSW to improve the management and
planning of the drainage systems. (Noonan 2005)

the NSroC councils are investing in a number of
strategies to deal with stormwater issues, including:

• replacing infrastructure

• installing gross Pollutant traps

• education

• Planning

• installing rain water tanks to reduce flows
during rain events.

in the NSroC region education is considered central
to the improvement of stormwater management and
the prevention of water pollution. education is delivered
to both council staff and the community.

hornsby Shire Council in partnership with the
department of environment and Conservation,
rural landholders and other local councils worked
towards improving the environmental and stormwater

• Northbridge Baths within the Willoughby lga is
an enclosed tidal swimming area in Sailor’s Bay.
Water quality in the baths is affected by urban
run-off discharging to Sailor’s Bay. the baths
are closed for 48 hours after a rainfall event of
20mm or greater over a three day period.

C
a

se
 s

tu
d

y

Eastwood Canal Waste Wise Project

City of ryde and members of the local eastwood

community have been working on an environmental

education project to reduce stormwater pollution

entering the eastwood canal. the project, called

‘eastwood flows to the river’, has been made possible

through funding from the nSW department of

Conservation. the aim of the project is to help improve

the quality of waterways in the City of ryde by reducing

the amount of pollutants entering the concrete canal

which runs along the town centre of eastwood and next

to the residential units around doomben avenue.

the educational material in english, Korean and

Chinese, will encourage people to:

• Stop illegal dumping and littering;

• Stop people from dumping garbage, food scraps,

grease and oil from retail food shops;

• recycle correctly: correct thing in the correct bin,

no plastic bags in recycling.

Local residents and shopkeepers are assisting Council in

developing a logo for the project and the most suitable

education and promotional program educational

inspections of food shops in eastwood with the aid

of bi-lingual educators will take place and a project

evaluation procedure is planned for early 2007.

Council is hoping to improve the health of our creeks

and waterways by improving waste management

practices in the community. the partnership being

forged between the Council and the community is

an important component of the project and Council

intends to foster this partnership into the future.

67

State of the environment report 2006 – City of ryde edition

management of private holdings on the urban rural fringe. the urban fringe Stormwater Management Program
targets local landowners with private holdings of around 1 to 10 hectares. the program focuses not only on
commercial activities such as nurseries, poultry, and horticultural pursuits, but also is incorporating the larger
residential holdings. through this program, education resources for both council officers and private landholders
were developed and private landholders’ capacity to manage their land in a sustainable manner was increased using
a resource kit and workshop series.

Willoughby City Council received a grant from the Butt littering trust to campaign in attitudinal change toward
binning cigarette butts instead of littering. the campaign, conducted throughout the City of Willoughby from March
20 to 24, provided smokers with information cards and personal ashtrays and requested smokers to sign pledge
cards outlining what they will do to reduce pollution in Willoughby by disposing of cigarette butts carefully. almost
2,000 pledges were collected around the city’s butt hotspots.

hunter’s hill Council senior management have responded to the issue of stormwater by employing an extra staff
member specifically to investigate this area. the ‘Stormwater and Sustainability officer’ is charged with responsibility
of implementation of stormwater projects identified under the environmental levy and overseeing contracts for
cleaning of gross pollutant traps, amongst other tasks. at hunters hill, stormwater is no longer being viewed as ‘refuse’,
but as a ‘resource’. the council Stormwater engineer reports that under dCP 25 (Sustainable Water), 130 development
applicants were instructed to provide roofwater storage (rainwater tanks) as part of their proposed works in 05/06.

Ku-ring-gai Council is aiming to reduce the effects of stormwater run off from Council owned facilities on adjacent
and downstream lands. the stormwater harvesting project at Barra Brui oval, St ives, recycles nutrient rich water
and reuses it for irrigation on the oval. as a result of the reduction in runoff volume and pollutant load, an
improvement to the health of downstream areas will be expected. the project also involves bush regeneration in
the surrounding areas with the help of contractors, local bush care groups, schools and scouts. this will reduce
the amount of weed currently present upslope and down-slope of the site having long term benefits to garrigal
National Park through a reduction in the source of weed seeds.

Council
Gross Pollutant Traps
(GPTs) per area

Tonnage waste removed
from GPTs

Cost of GPT construction
($)

Cost of GPT maintenance
($)

north sydney 25 256 360,000 65,286

lane Cove 4 9 0 15,000

hunters hill 43 5 3,500 10,040

ryde 26 63 0 29,943

Ku-ring-gai 131 22 0 12,000

hornsby shire 287 900 705,000 357,000

Willoughby 6 75 0 21,094

nsroC region 2005/06 522 �,��0 �,068,500 5�0,�5�

nsroC region 200�/05 �8� �250 �,�2�,�59 �98,966

Figure 27: Performance and expenditure relating to gross Pollutant traps within the nsroC region, 2005/06

the City of ryde completed a strategic review of its catchment management practices in November 2005.

in summary the strategic review:

• describes the characteristics of the stormwater catchments and management assets of the City of ryde.

• outlines historical flood events that have affected the City.

• Summarises the stormwater, floodplain and asset management plans and investigations that have guided
the City to date.

• outlines the contribution to the community and the environment of past stormwater capital works projects

• identifies future directions for the management of stormwater; and

• develops a catchment action plan that contains stormwater harvesting and reuse and water quality
improvement projects.

the catchment action plan has been informed by existing studies, investigations and management plans prepared
for the City, current best practice, and the vision for the City as described in the current Management Plan.

68

northern Sydney regionaL organiSation of CounCiLS

Water – ryde highlights 2005/06

Actions Target Progress/Achievements

greywater reuse Policy
developed.

policy developed. • new regulation allowing certain grey water diversion devices in force from
1.7.06. awaiting department of energy, utilities, and Sustainability (deuS)
guidelines.

• number of on-site sewage management facilities remained at 25.
• promoted grey water reuse on ryde website and do’s and don’ts fact sheet

developed.

Water saving issues
including participation
in sydney Water’s
every drop Counts
(edC) Program and
implementing water
saving and water
sensitive urban design
measures.

• a 15% reduction
in corporate water
usage below 2004
base year.

• a three star rating
under the edC
program by June
2006.

• measures and initiatives incorporated in City’s enviro ed education and
promotion Strategy and in relevent town and neighbourhood centre master
plans and related planning instruments.

• City Water Savings action plan completed 31 march 2006 and approved
by deuS.

• achieved three star rating under the edC program and demonstrated
a 19% water saving.

• various water audits completed for top 10 water use facilities/operations
of Council.

• flow restrictors installed in all Council buildings.
• Waterless urinals installed at Council’s Civic Centre, operations Centre,

operations Centre and the ryde aquatic and Leisure Centre.
• Successful in winning a deuS Water Savings grant of over $431,000 to

implement various water saving actions at the ryde aquatic Centre over
06/07 to save in excess of 27,557 KL of water each year.

energy smart Water
Wise development
Control Plan (dCP)
�5 and new basiX
requirements reviewed
and uptake through the
development Consent
Process monitored.

• dCp reviewed.
• BaSiX

implemented.

• review of dCp rescheduled next year.
• BaSiX is being implemented.
• through BaSiX, residents of City of ryde installed 183 rainwater tanks

this year.

implement water
quality and stormwater
management
improvement measures.

• 82.5 tonnes gross
pollutants cleaned
out of gpts.

• 50m length
of creekbed
remediation.

• archers Creek restoration and revegetation works in progress.
• Completed maze park gpt.
• enlargement of dunbar detention Storage completed.
• Completed Catchment management Strategic review in nov 2005.
• 63.42 tonnes of gross pollutants cleaned out of gpts this year.
• 130m of creekbed remediation targeting archers Creek completed.
• Continued leachate collection and spray irrigation program on the porters

Creek depot site (former landfill site) to department of environment
and Conservation (deC) closure conditions and requirements. engaged
Consultants to undertake monitoring under guidance of environmental
engineer – Waste. Council is currently investigating a number of leachate
disposal and storage options and discussions with deC are planned next year.

implement City’s
macroinvertebrate
Water Quality
monitoring strategy
and support
streamwatch in schools.

• Strategy
implemented.

• Spring 2005
and autumn
2006 monitoring.

• Sponsorship
offered to three
high schools
to undertake
streamwatch
in local area.

• monitoring completed for porters, Buffalo, archers, Shrimptons and
terrys Creeks and final reports completed. improvement strategies under
consideration.

• also, completed additional monitoring for porters and Buffalo Creek
systems as part of Lane Cove river Coalition of Council’s macroinvertebrate
monitoring.

• results of monitoring show creeks in ryde are significantly affected by the
impacts of urban living. high conductivity, low dissolved oxygen and high
nutrient levels are typical findings.

• Coordinated holy Cross College ryde in joining Streamwatch this year.
the college has been sampling along Buffalo Creek. also held discussions
with epping Boys and marsden high Schools to select sites. epping high
have been sampling along porters Creek, terrys Creek and around fullers
Bridge on the Lane Cove river. ryde tafe has also expressed an interest
and are sampling acacia dam and the tafe’s retention pond, which are
both in the Charity Creek catchment.

• delivered presentation on City’s Water Quailty monitoring Strategy at the
ryde tafe industry day to turf management Consultants at macquarie
university on 20 June 2006.

audits of automotive
businesses in West
ryde and meadowbank
targeting stormwater
pollution and awareness.

20 businesses
audited.

• environmental health officers completed 35 audits in pursuit of a
stormwater pollution incident and completed follow up compliance
inspections as required.

69

State of the environment report 2006 – City of ryde edition

atmosphere

5
ph

o
to

: m
a

rg
a

re
t

m
a

th
er

S

the Earth’s atmosphere consists

of nitrogen (78.1 per cent) and

oxygen (20.9 per cent), with small

amounts of argon (0.9 per cent), carbon

dioxide (variable, but around 0.035 per

cent), water vapour, and other gases. The atmosphere protects life on Earth by absorbing ultraviolet

solar radiation and reducing temperature extremes between day and night. Seventy five per cent of the

atmosphere exists within 11 kilometres of the planetary surface.

The atmosphere regulates the Earth’s temperature through a phenomenon called the Greenhouse

Effect. However, with an increase in human activity, the Greenhouse Effect is being enhanced causing

accelerated Global Warming. Global Warming can cause severe weather patterns including droughts,

floods and severe storms and also climate zone shifts causing polar ice melts and rising sea levels.

70

northern Sydney regionaL organiSation of CounCiLS

air Quality
the processes, phenomena and management approaches that affect regional air quality do not operate on just one
scale. the air around us is a mobile and dynamic resource and therefore we usually do not think of air quality on
a local or even a catchment scale but at a regional level. the quality of the atmosphere can be affected by natural
events including bushfires and dust storms, and human induced activities including motor vehicle emissions, coal-
fired electricity generation and fuel burning for home heating. Poor air quality is usually associated with heavily
populated areas where motor vehicle use is high and a high prevalence of industry and solid fuel burning heaters
in homes.

Community attitude surveys on environmental issues in urban areas of australia repeatedly demonstrate the high
value that is placed on access to clean air. Poor air quality has a direct impact on our health and wellbeing. high
air pollution levels have been linked to health problems including asthma and angina. associations are also being
demonstrated between air pollution and chronic health problems, such as lung cancer, bronchitis cardiovascular
disease and mortality. Keeping the air quality at an acceptable level can prevent health and environmental effects
associated with poor air quality conditions. (Noonan 2005)

Carbon monoxide
(CO)

Hydrocarbons
(HC)

Oxides of nitrogen
(NOx)

Particulates
(< 10microns)

70-95% 40-50% 70-80% 10-50%

Figure 28: Contribution of motor vehicles to air emissions in major australian cities, 2005 (Noonan 2005)

Pressure on air Quality

as population density in NSroC increases, the incidence of vehicle usage will increase which has the potential to
create more frequent high pollution days within the region. Natural processes can also increase high pollution days
with higher air pollution levels across Sydney being more likely to occur on cooler, clearer nights. this is because
temperature inversions restrain the air pollution from dispersing.

Councils, the National Parks and Wildlife Ser vice (NPWS) and the rural fire Service conducts hazard reduction
burns of local bushland to reduce the risks to people, property and the environment from wild fires, this activity
also has the potential to impact on local air quality. Bushfires (i.e. wildfires) also impact on air quality in a similar
way and usually to a greater extent.

air Quality in the region

over the last two decades, air quality has improved significantly with reductions in carbon monoxide, nitrogen
dioxide, sulphur dioxide and lead. however, photochemical oxidants and particle pollution still remain above air
quality standards. emissions are mainly from motor vehicles and while new cars produce less emissions, increased
ownership of cars offsets any improvements. (department of environment and Conservation, 2003)

NSroC has a strong interest in ensuring that a significant population increase in its region does not lead to
deterioration in the air quality overall. its major difficulty is that its councils have very limited influence over
problems of this type because, when they do occur, they are rarely limited to a single part of Sydney. episodes
where the air quality is poor are more likely to be experienced across a wide area of Sydney, so there are very few
steps that even groups of councils can take collectively to address the cause.

there is only one permanent state funded regional air quality monitoring station in the NSroC region located
at lindfield in the grounds of the CSiro division of radio Physics. it is situated in close proximity to lane Cove
National Park at an elevation of 60 metres in a residential area that represents part of the deC east Sydney air
quality reporting region. this site is currently not operational due to nearby construction work. local monitoring is
conducted by Willoughby City Council (see case study) and additional monitoring stations in the lane Cove vicinity
have commenced operation.

7�

State of the environment report 2006 – City of ryde edition

Willoughby City Council’s environmental research

and audit unit has established an ambient air Quality

monitoring Station (aQmS) within the grounds of

mowbray primary School. the aQmS has been installed

to monitor the existing background air quality as well

as monitor the future impact of the Lane Cove tunnel

ventilation stacks on the local air shed and surrounding

community.

the aQmS has been fully operational since January 2006

and the equipment is recording ambient air quality data for

oxides of nitrogen (nox), Carbon monoxide (Co), pm
10

(particulate matter less than 10 microns in diameter) and

pm
2.5

 (particulate matter less than 2.5 microns in diameter).

a comparison of data collected from the six Lane

Cove tunnel (LCt) air Quality monitoring Stations and

Willoughby’s aQmS demonstrates a close correlation of

results, indicating pollution levels appear to be strongly

influenced by regional air

quality factors. the six LCt

stations are independently

operated and audited. data was

supplied by thesis John holland

and CmpL.

the two charts below show

particulate matter results.

particulate matter is the term

used to describe the particles

that remain suspended in the

air because of their small size.

they originate from smoke,

dust, crushing and grinding

rocks, motor vehicle emissions,

etc. the human respiratory

system is normally able to

deal with inhaled particles

however extreme exposure

or sensitive individuals can

result in increased rates of

respiratory illness. the smaller

pm
2.5

 particles contain more

toxic substances like trace

metals and carcinogenic organic

compounds and these maybe

carried more deeply into the

lungs. the known health effects

include coughing, wheezing,

asthma, respiratory disease and premature death in people

with existing heart or lung conditions.

the national environmental protection measure (nepm)

standard for pm10 was exceeded twice between July 2005

and June 2006. this is a widespread occurrence in the

Sydney region. Whilst the pm
2.5

 results comply with the

nepm advisory reporting standard for pm
2.5

 (25 µg/m3) for

the daily average, the yearly average may be exceeded.

this will be reported in subsequent years.

also monitored but not included in this report is carbon

monoxide and nitrogen oxide. monitoring indicated that

levels were within the nepm standards.

C
a

se
 s

tu
d

y

Willoughby City Council – Air Quality Monitoring

associated with the Lane Cove Tunnel Project

0

30

25

20

15

10

5

Jul-05 Aug-05 Sep-05 Oct-05 Nov-05 Dec-05 Jan-06 Feb-06 Mar-06 Apr-06 May-06 Jun-06

PM2.5 July 2005 to June 2006

PM
2.

5
(µ

g
m

3)

C B E - C B M S a t A r ta r m o n P u b lic S c h o o l (E a s t) C B W - C B M S a t H a lla m A v e (W e s t)

G B W – G B M S a t M a g d a la P a r k (W e s t) G B E – G B M S a t L a n e c o v e C o u n tr y C lu b (E a s t)

E R W - E R M S a t O r io n R o a d (W e s t) E R E – E R M S a t 4 0 1 P a c ific H ig h w a y (E a s t)

W C C - A Q M S a t M o w b r a y S c h o o l

0

80

70

60

50

40

30

20

10

Jul-05 Aug-05 Sep-05 Oct-05 Nov-05 Dec-05 Jan-06 Feb-06 Mar-06 Apr-06 May-06 Jun-06

PM10 July 2005 to June 2006

PM
10

 (
µ

g
m

3)

C B E - C B M S a t A r ta r m o n P u b lic S c h o o l (E a s t) C B W - C B M S a t H a lla m A v e (W e s t)

G B W – G B M S a t M a g d a la P a r k (W e s t) G B E – G B M S a t L a n e c o v e C o u n tr y C lu b (E a s t)

E R W - E R M S a t O r io n R o a d (W e s t) E R E – E R M S a t 4 0 1 P a c ific H ig h w a y (E a s t)

W C C - A Q M S a t M o w b r a y S c h o o l

LCT Goal50 (µgm3)

Figure 29: air Quality comparison at seven lane Cove tunnel air Quality
monitoring stations april 2006

72

northern Sydney regionaL organiSation of CounCiLS

responding to air Quality issues

Councils have a limited ability to respond to air quality issues in an immediate manner. this is due to limited data
on the extent and nature of the pollution events, difficulty in identifying the exact sources of air pollution, and
the fact that licensing and regulation of polluting industries is a state rather than a local responsibility. Councils
endeavour to assist the state government with regard to individual events. But aside from long term planning
decisions regarding where industry should be located and regulation of their own controlled-burning activities,
councils primary response in this area relates to the following issue of greenhouse gas emissions.

greenhouse gas emissions
globally and nationally there is a widespread acceptance that climate change is being impacted by greenhouse gas
emissions and that this process is set to continue for the near future. While at a national level australia is one of
the few countries in the world not to have signed the Kyoto treaty on greenhouse gases, much work is being done
at a state and local government level, and at a community level, to try and reduce green gas emissions through
educational programs and the introduction of energy conservation measures. there is widespread acceptance in this
country of the threats posed by climate change globally, and to australia in particular.

although there is differing opinions on the need to respond to greenhouse issues, many organisations in australia
are already participating in programs to reduce their emissions. the councils which form NSroC have placed a
high priority on this issue within their overall concerns about the future environment of the region. (Noonan 2005)

in 1998, CSiro ran a regional climate model for south-eastern australia using the range of global emissions
scenarios generated by the intergovernmental Panel on Climate Change. the simulation predicts that by the year
2050, NSW may become 0.5 to 2.7oC warmer with 10-50 per cent more summer days over 35oC and 20-100 per
cent fewer winter days below 0oC. despite small changes in average rainfall, the number of spring droughts will
double in all regions except the southeast, and the number of extremely wet summers, autumns and winters
will double in some regions. extreme daily rainfall intensity and frequency increases in many parts of NSW are
predicted particularly in summer and autumn. CSiro advises that these results should not be regarded as actual
forecasts but rather as indications of possible directions and scale of change and used to assess the potential risks to
life, biodiversity and economic interests.

the global warming trend is clearly reflected in australia, whereby 2005 was the warmest year on record for
australia. hornsby Shire Council is planning to undertake research into the local impacts of climate change and
develop a program for adaptation to predicted impacts as part of its Sustainable energy Strategy.

greenhouse gas issues

the weight of recent published evidence is that fossil fuels will continue to dominate as the source of our
energy past 2020, and these will be largely coal-based. energy-production efficiencies are expected from the
extensive research underway in clean coal technologies occurring in the uS and australia, and this should
produce greenhouse benefits. But the growth of energy consumption patterns in areas such as northern Sydney is
nevertheless likely to be inextricably linked to additional carbon dioxide generation somewhere in the production
or transmission chain that supplies energy to the region.

NSroC’s growing population and associated urban consolidation is likely to generate increased greenhouse gas
emissions due to the following:

• increased demand for air-conditioning due to a reduction in the tree canopy and for construction of
higher buildings with greater direct sun exposure;

• increased traffic congestion resulting in less efficient consumption of fossil fuels; and

• increased ownership of energy consuming appliances.

the introduction of the energy conservation opportunities proposed in schemes like the State government’s
Building Sustainability index (BaSiX) should eventually show a positive impact. the timing of this support will be
influenced by the proportional change in the residential dwellings that incorporate improved performance features.
this will not be as fast in the NSroC region as it will be in new greenfield development areas.

7�

State of the environment report 2006 – City of ryde edition

greenhouse gas emissions in the region

While all of the councils are committed to reducing greenhouse gas emissions, councils are only just beginning
to audit their own facilities against industry standards to determine the amount of greenhouse gases they create.
all councils have joined the Cities for Climate Protection (CCP) Program and some have commenced purchasing
‘green energy’ which is produced from greenhouse friendly sources. While councils also run a number of education
programs in this area, the total impact of council in reducing greenhouse gas emissions in the broader populace is
unknown and difficult to disaggregate from state and federal initiatives.

Council Tonnes of Co2 created
by Council for top three
sites

Tonnes of Co2 saved
through projects for
all council assets

Tonnes of Co2 saved for
council run community
projects

north sydney 3,182 2,941 12,580

lane Cove 763 n/a n/a

hunters hill 202 n/a n/a

ryde 5,351 56 0

Ku-ring-gai 1,339 435 0

hornsby shire 1,819 2,498 48,229

Willoughby 2,762 1,249 6,647

total for nsroC region 20,284 7,123 67,456

Figure �0: greenhouse emissions and reduction through council action in the nsroC region, 2005/06

responding to greenhouse emissions

the northern Sydney councils have responded in a wide variety of ways to the issue of climate change and
greenhouse gas emissions. Whilst they continue to play an educative role with their communities, the NSroC
councils have concentrated on leading by example through implementing programs and actions within their own
facilities to reduce energy consumption and greenhouse gas creation. the NSroC councils have been assisted in
this process by membership of the CCP Program and by the introduction of guidelines for the development of
energy Savings Plans. further work needs to be done within the community once the more obvious energy savings
have been obtained, but these future savings will come at an increasing implementation cost.

Councils have shown considerable innovation in this area as demonstrated by Willoughby City Council which has
entered into an energy Performance Contract (ePC) as a way to reduce both energy and water consumption. energy
Performance Contracting is about reducing energy consumption by investing in proven and cost effective energy-
saving technologies, systems and procedures. under the contract, qualified energy consultants evaluate the facilities
for energy savings that can be achieved and then offer to implement the improvements.

While Willoughby City Council has been proactive in reducing greenhouse gas emissions from its own operations,
Council has been encouraging residents to do the same. throughout the year, six workshops were held on how
to save energy around the home and energy savings were further encouraged with energy efficient lighting give-
aways.

Ku-ring-gai Council has updated the Cities for Climate Protection greenhouse action Plan to integrate with the
energy action Plan. as part of the implementation of the Savings Plan, Council is investigating energy Performance
Contracting as a way of financing a larger scale effort to reduce our energy consumption at Council facilities.
together, the plans encompass all areas of energy reduction within Ku-ring-gai and provide a strategic framework
for greenhouse gas reduction in Ku-ring-gai.

hornsby Shire Council has replaced its original greenhouse gas reduction Strategy (2000) with the Sustainable
energy Strategy 2006-2010. this outlines Council’s intention to continue its local greenhouse abatement actions
in order to manage the anticipated increase in energy demand from increases in the number and size of Council
assets and the Shire’s growth. to tackle climate change beyond 2010, the draft Strategy commits to new greenhouse
reduction targets for 2012 and 2050, to ensure the impacts on the sustainability of the Shire are significantly reduced.

7�

northern Sydney regionaL organiSation of CounCiLS

the City of ryde is close to finalising its local greenhouse gas reduction action Plan and has established an
internal multi-disciplinary team of staff known as the CorWeSt team to implement the plan.

the City of ryde Water and Savings team (CorWeSt)

formed in february 2006, is made up of staff from seven

service units of Council and are responsible for overseeing

and monitoring the implementation of the energy Savings

action plan and the Local greenhouse gas reduction

action plan. Both plans are being developed by City’s

environment unit and the CorWeSt team working

in partnership with other sections of council including

management, operational, planning and financial staff.

the CorWeSt team meets bimonthly and reports

directly to the executive team each quarter which means

that progress towards energy savings targets will be

closely monitored by senior management. the progress

towards energy and greenhouse savings targets and

implementation of measures from the energy Savings

action plan and Local greenhouse gas action plan will also

be reported in the Local State of the environment report

each year.

the City of ryde has committed to achieving energy and

greenhouse savings as demonstrated by Council joining

the iCLei Cities for Climate protection program in march

2005, and is committed to a 20% reduction in corporate

greenhouse gas emissions by 2012 from 2003 levels and

a saving of over 25% of energy from Council’s top twelve

energy using sites.

under CorWeSt guidance, the City has already

undertaken various measures to reduce energy

consumption including reducing the hours of operation

of air conditioning, installing more energy efficient lighting

in the Civic Centre, installing timers for water heaters,

installing flow restrictors in various buildings which saves

energy used for hot water, and installing switches to turn

off equipment overnight.

as a result of these energy savings measures, Council has

decreased energy consumption by 387,727 kwh since

2003/04. C
a

se
 s

tu
d

y

New CORWEST Team is formed to drive down energy consumption

and greenhouse gas emissions

other council responses include:

• upgrading Building Management Systems;

• Putting flow restrictors on taps in council facilities;

• installed aaa rated shower heads throughout council buildings;

• Purchasing hybrid petrol/electric vehicles for council’s fleet;

• enabling smaller capacity fleet vehicles;

• adopting the Building Sustainability index;

• tree planting.

75

State of the environment report 2006 – City of ryde edition

atmosphere – ryde highlights 2005/06

Actions Target Progress/Achievements

local air Quality
management Plan
(laQmP) implemented
in conjunction with
Cities for Climate
Protection Program
(CCP)

implement plan • Quarterly audits completed. proceeding to program.
• Completed milestone 1 and 2 of CCp program and Council adopted 20%

reduction targets for corporate and community (per capita) greenhouse
gas emissions below selected base years. Local greenhouse gas reduction
action plan to satisfy milestone 3 of the program in progress.

• various energy audits completed to top 12 highest energy using facilities/
operation of Council.

• draft Corporate green purchasing policy developed.
• formed new CorWeSt team to drive energy conservation and reduction

in corporate and community greenhouse gas emissions.
• participated in monthly Lane Cove tunnel air Quality Community Consultative

Committee, represented by City’s environmental engineer – Waste.

audit program
targeting automotive
businesses in West
ryde and meadowbank
undertaken.

20 businesses
audited.

• environmental health officers are responding to air pollution complaints
or emissions from specific sources under poeo act.

Prepare ryde integrated
transport strategy

City wide and
Centre based
strategy by march
2007.

• Context and City wide draft completed. Strategy under development

energy smart Water
Wise development
Control Plan (dCP)
�5 and new basiX
requirements reviewed
and uptake through the
development Consent
Process monitored.

• dCp reviewed.
• BaSiX

implemented.

• review of dCp rescheduled next year.
• BaSiX is being implemented.

Promote use of
renewable fuels within
City of ryde.

10% of the City
of ryde’s total
electricity supply
purchased as green
energy.

• 10% green energy now being purchased for Civic Centre and Civic hall.
all other buildings under consideration via greenhouse gas emission
reduction action plan and energy Savings action plan.

implement measures
to reduce fleet average
fuel consumption.

• 10% reduction
on 04/05 figures
to 147,780 litres
of diesel and
322,830 litres of
unleaded petrol
(uLp).

• new motor
vehicle policy.

• diesel 169,719 litres used
• uLp 379,716 litres used
• new motor vehicle policy 1 July 2006

note: policy promotes four cylinder and hybrid cars. reduction in fuel
consumption is anticipated next year where 30% of existing fleet is being
targeted as four cylinder and hybrid cars.

encourage increased
use of rail services in
the ryde lga

5,191,000 local rail
passenger journeys
in ryde Lga during
05/06.

• 3,764,151 journeys from eastwood, denistone, West ryde and meadowbank.
• integrated City wide and centre based transport Strategy for ryde

in progress. Will promote increase in use of public transport.
• developed the City’s Staff transport assistance policy, promoting

the use of public transport and related cost savings to staff.

Construct new
bikeways/walking
trails to promote active
transport.

• 530m of new
bikeways.

• no new walking
trails.

• 450m of new bikeways constructed this year.
• no new walking trails this year (existing 14km trails within ryde Lga).
• produced ryde Cycleway map and promoted it during Bike week in

September 2005.
• Completed sub-regional bikeway at Santa rosa park (Quarry/Bridge).

Section between Quarry/north will not proceed due to resident objection.
other routes are being investigated.

• new bikeway links were identified. an open day was held on 26 march 2006
and a bike ride event was held on 21 may 2006 from Kissing point park to
Banjo patterson park to test constraints and limitations for proposed mixed
use ‘river Walk’ along parramatta river shoreline to allow for pedestrian and
cycle access. funding for this bike way has been deferred to next year.

• Signs at field of mars (rock structures), maze park and darvall park (tall
timbers walk) completed.

76

northern Sydney regionaL organiSation of CounCiLS

6
Soil
landscape

the clearing of native

vegetation, agricultural and

urban development and

irrigation have all contributed towards

land degradation in Australia. The

change in land uses brought about by European settlement has resulted in acidification of soils, rises in

the watertable, increased soil salinity levels and erosion. (Department of Environment and Conservation, 2000)

The landscape in the northern Sydney region varies from highly urbanised environments to relatively

undisturbed tracts of native bushland. It includes coastal estuaries, escarpments, steep ridgelines and

farmed rural lands. The landscape has been undeniably altered through the process of human settlement

and this change has accelerated from the period of European settlement until the present day through

land clearing, urban development and consolidation.

Due to the steep inclines, gullies and undulating terrain of the NSROC region, and the presence of

numerous natural water bodies contiguous to this terrain, the region is particularly vulnerable to

accelerated erosion, nutrient run-off, flooding, sedimentation and the associated decrease in water quality.

77

State of the environment report 2006 – City of ryde edition

aCid sulFate soils
acidic soils have developed naturally on sandstone parent materials in a number of locations in the Sydney Basin.
in coastal areas land disturbance can uncover naturally occurring sediments and soils containing iron sulfides which
when exposed to oxygen can develop into sulfuric acid. this has the potential to alter the physical structure of the
soil and damage vegetation growing in the soil. if the acid finds its way into water bodies it can have significant
impacts on riverine and estuarine ecologies (causing fish kills for example), as well as corroding man-made
structures such as bridges and boats.

disturbing acid sulphate soils

the disturbance of potential acid sulfate soils associated
with development activities such as excavation, drainage
systems, piling, dredging and road causeway is a significant
and dynamic pressure on the ongoing development of
actual acid sulfate soils. Many residents in the northern
Sydney region seek greater access and utility of low-
lying coastal areas in which acid sulfate soils might exist.
development in these areas must be carefully managed and
known repositories of sediments rich in iron sulfides must
be carefully mapped.

managing acid sulphate soils

extensive mapping of acid sulfate soils has already been completed by the state government. More detailed
local mapping is still being completed by some of the councils in conjunction with the department of lands.
the councils belonging to NSroC have prepared, or are in the process of preparing, the appropriate planning
instruments to ensure disruption of acid sulphate soils is minimised. Some councils have adopted acid sulphate soils
management plans in the event that acid run-off occurs as a result of soil disturbance.

soil erosion
Soil erosion is a natural process that is caused by the action of wind and water which is accelerated by human
activities and is a major problem throughout australia. the slow rate of soil formation in australia means that soil
is effectively a non-renewable resource. erosion has the effect of reducing the soil’s nutrient levels and its ability
to retain moisture for plant growth. increased rates of erosion can also have an adverse impact on water quality in
streams and rivers. (Department of Environment and Conservation, 2000)

Causes of erosion

the common causes of soil erosion in NSroC are the loss of vegetation cover, modification of the soil landscape
(by earthworks or compacting), and increases in surface run-off from impervious surfaces such as roofs, roads and
footpaths.

erosion is a particular concern around the many development sites in the NSroC region, where vegetation removal
and earthworks expose and disturb soil layers. erosional processes, such as wind and water run-off, transport soil
particles through street gutters to local creeks where they can block drains, cause creek siltation, land instability and
facilitate weed invasions and deadly algal blooms.

another impact of urban development is the replacement of natural, water-absorbing surfaces with impermeable
concrete. this enhances flow velocities and the erosional force of water flowing off the site and onto adjoining
areas increasing the rate of soil loss. finally, increasingly poor weather conditions, including storms, high winds and
drought, culminate in dieback of vegetation required to stabilise soils.

Council Area (hectares)

north sydney 26

lane Cove 15

hunters hill 5

ryde 98

Ku-ring-gai 0

hornsby shire 1,063

Willoughby 35

nsroC 1,242

Figure ��: Known potential area of acid sulfate
soil sites in the nsroC region, 2005/06

78

northern Sydney regionaL organiSation of CounCiLS

erosion in the region

according to Soil Landscapes of the Sydney 1:100,000
Sheet (1989) most of the soils in the northern Sydney
region are derived from hawkesbury sandstone.
these soils are often on very steep topography,
and have a high soil erosion hazard. areas on the
steeper land around the foreshores have an extreme
soil erosion hazard. in areas where the soil is highly
erodible, disturbance should be kept at a minimum.
these areas should be protected by ground covers
as soon as possible.

the amount of soil lost to erosion is extremely
difficult to quantify and most reporting on erosion
is observational and anecdotal unless it damages
infrastructure or results in specific flood events. NSroC
councils are seeking to develop indicators in this area,
notwithstanding the inherent difficulty in quantifying
erosion over such a large and diverse terrain.

managing erosion

Councils work actively to minimise erosion impacts through a mixture of land use planning, development controls,
water management practices, education and regulatory enforcement. due to the region’s variable terrain and
abundance of natural water courses and water bodies, particular care is taken in zoning land for development
to ensure that erosion and erosion-related impacts do not significantly impact on the environment. Where major
development does occur, the use of sediment and erosion controls are required with controls specified on
development consents and enforced by council’s regulatory officers or rangers.

the NSroC councils have introduced a number of development controls to reduce the impact on the local
waterways including requiring and enforcing the use of sediment controls on building sites, setting maximum site
coverage limits, and promoting the installation of rainwater tanks or the provision of storage to delay the release
of stormwater (onsite storage devices). Councils have also been active in rehabilitating areas where stormwater
drains enter creeks and providing rock armouring to reduce the erosion potential. the northern Sydney councils
also ensure appropriate controls around sites on public land where soil is disturbed, planting steeply graded banks
and surfaces to retain soil integrity and managing storm water flows to minimise channelling and run-off impacts.

Most of the NSroC councils have information readily available for the management of soil erosion caused by
construction, and work closely with the construction industry in an educational and regulatory role. in some cases
this information is provided directly with development consents which include specific erosion mitigation measures.
the councils continue to develop educational materials and investigate new engineering solutions to address this
ongoing issue.

Willoughby City Council’s Compliance unit has continued its program to control and regulate dust, soil erosion
and sediment control on building sites. in this regard, officers have conveyed verbal advice to workmen on building
sites as well as directing letters, Notices, orders and fines to builders under the Environmental Planning and
Assessment Act, 1979 and Protection of the environment operations act, 1997 where breaches of development
Consents and/or pollution events have occurred.

land Contamination
Certain past and current uses of land can have the potential to contaminate through the introduction of chemicals
into the soil, posing a risk to human health and/or the environment. this can inhibit certain types of future
development on the site depending on the level and type of contamination. this may require remediation of some
sites to allow future use to occur without potential harm to human health and the environment.

The common causes of soil erosion in NSROC are the loss of vegetation
cover, modification of the soil landscape, and increases in surface
run-off from impervious surfaces such as roofs, roads and footpaths.

79

State of the environment report 2006 – City of ryde edition

in NSW the management of contaminated land is shared by local councils, the deC and department of Planning
the Contaminated Land Management Act 1997 empowers the deC to regulate and control contaminated sites that
represent a significant risk of harm to human health and/or the environment. Sites which do not pose a significant
risk of harm, or where the level of contamination is unknown, are regulated by the relevant local council.

the issue of land Contamination

Many past industrial and agricultural processes are responsible for leaving contaminated material behind.
Contamination can even occur on residential properties from excessive pesticide and herbicide use and from the
flaking of lead-based paints. Contamination can affect both human health and ecosystem health. the significant
pressure for the redevelopment of lands in the NSroC region in general, and the pressure to rezone industrial land
for residential use in particular, means that the issue of land contamination has become more pronounced. added
to this is an increase in the awareness of health impacts relating to industrial process and the corresponding rise in
the regulation of environmental health standards.

in some situations the use of land can result in its contamination by chemicals, posing a risk to human health and/
or the environment. the deC has developed a list of activities that may cause contamination, including agriculture/
horticulture, landfills, service stations, engine works and dry cleaning. Before carrying out a planning function in
relation to a property, such as approving a development application, councils must consider whether the land has
been used for one of the deC-listed activities and if so, whether it may be contaminated. Council records factual
information about possible contamination or actual contamination on property Planning Certificates.

Contaminated sites in the region

the number of contaminated land sites in the NSroC region during the 2005/06 reporting period is as follows:

Council No of Sites

north sydney 2

lane Cove 1

hunters hill 2

ryde 0

Ku-ring-gai 3

hornsby shire 0

Willoughby 2

nsroC region 10

Figure �2: number of declared contaminated land sites in the nsroC region, 2005/06

responding to land Contamination

all Councils continue to monitor development activity in relation to contaminated sites on an on-going basis.
Councils work closely with the deC to ensure that the Contaminated land record is accurate and up-to-date.
in addition, councils take the following steps to ensure land contamination is managed appropriately in the
region by:

• including information about land contamination on Section 149 Planning Certificates;

• Considering land contamination when assessing rezoning and development applications, and imposing
conditions requiring remediation of land where appropriate;

80

northern Sydney regionaL organiSation of CounCiLS

soil landscape – ryde highlights 2005/06

Actions Target Progress/Achievements

acid sulfate soil (ass)
management Policy
developed.

policy completed. • maps completed.

Contaminated land
Policy developed.

policy completed. • draft completed. Scheduled for completion december 2006,

Promote improved
sediment control
measures for
construction sites.

review existing
development
controls.

• Six construction sites audited during Jan and feb 2006 for sediment controls
and adequacy of consent conditions, regulation and enforcement checked
and confirmed.

• only 16 complaints were received about inadequate sediment and erosion
controls on building sites, compared to 27 last year.

8�

State of the environment report 2006 – City of ryde edition

Key:

the atlas of NSW Wildlife is the NSW department of environment and Conservation’s database of fauna and flora
records. the following lists include entries in the atlas marked as:

v – vulnerable (threatened Species Conservation act, 1995)

e� – endangered (threatened Species Conservation act, 1995)

e2 – endangered (threatened Species Conservation act, 1995)

the atlas states that the data it contains, while extensive, is by definition patchy. it will not provide full distribution
of a species. except in areas where comprehensive survey information has been incorporated into the database, the
search results for a particular area are based on a mix of reported sightings.

list oF threatened
sPeCies in the nsroC
region From the atlas
oF nsW WildliFe

7
appendices

ph
o

to
: r

a
y

 a
n

d
 e

Lm
a

 K
ea

rn
ey

82

northern Sydney regionaL organiSation of CounCiLS

lga – hornsby shire Fauna threatened species
scientific name Common name legal status

pandion haliaetus osprey v

ixobrychus flavicollis Black Bittern v

Callocephalon fimbriatum gang gang Cockatoo population, hornsby Shire &
Ku-ring-gai Lgas

e2

Calyptorhynchus lathami glossy Black-Cockatoo v

Climacteris picumnus Brown treecreeper v

ptilinopus superbus Superb fruit-dove v

Stagonopleura guttata diamond firetail v

falco hypoleucos grey falcon v

Xanthomyza phrygia regent honeyeater e�

pomatostomus temporalis temporalis grey-crowned Babbler (eastern subsp.) v

macronectes giganteus Southern giant-petrel e�

neophema pulchella turquoise parrot v

ninox connivens Barking owl v

ninox strenua powerful owl v

tyto novaehollandiae masked owl v

tyto tenebricosa Sooty owl v

Litoria aurea green and golden Bell frog e�

heleioporus australiacus giant Burrowing frog v

pseudophryne australis red-crowned toadlet v

eubalaena australis Southern right Whale v

Cercartetus nanus eastern pygmy-possum v

dasyurus maculatus Spotted-tailed Quoll v

mormopterus norfolkensis eastern freetail-bat v

isoodon obesulus obesulus Southern Brown Bandicoot (eastern) e�

phascolarctos cinereus Koala v

phascolarctos cinereus Koala in the pittwater Lga e2

pteropus poliocephalus grey-headed flying-fox v

miniopterus schreibersii oceanensis eastern Bent-wing Bat v

myotis adversus Large-footed myotis v

dermochelys coriacea Leathery turtle v

varanus rosenbergi rosenberg’s goanna v

8�

State of the environment report 2006 – City of ryde edition

lga – hornsby shire Flora threatened species
scientific name Common name legal status

olearia cordata v

epacris purpurascens var. purpurascens v

acacia bynoeana Bynoe’s Wattle e�

acacia gordonii e�

grammitis stenophylla e�

haloragis exalata v

haloragis exalata subsp. exalata v

pilularia novae-hollandiae austral pillwort e�

Callistemon linearifolius v

darwinia biflora v

darwinia fascicularis subsp. oligantha darwinia fascicularis subsp. oligantha population in the
Baulkham hills and hornsby Shire Local government areas

e2

darwinia peduncularis v

eucalyptus camfieldii heart-leaved Stringybark v

eucalyptus scoparia e�

Kunzea rupestris v

Leptospermum deanei v

melaleuca deanei v

micromyrtus blakelyi v

Syzygium paniculatum v

Caladenia tessellata thick Lip Spider orchid e�

genoplesium baueri v

ancistrachne maidenii v

grevillea parviflora v

grevillea parviflora subsp. supplicans e�

persoonia hirsuta e�

persoonia mollis subsp. maxima e�

galium australe tangled Bedstraw e�

asterolasia elegans e�

Zieria involucrata e�

Lasiopetalum joyceae v

pimelea curviflora var. curviflora v

tetratheca glandulosa v

lga – hunters hill Fauna threatened species
scientific name Common name legal status

ninox connivens Barking owl v

ninox strenua powerful owl v

pseudophryne australis red-crowned toadlet v

lga – hunters hill Flora threatened species
scientific name Common name legal status

darwinia biflora v

genoplesium baueri v

8�

northern Sydney regionaL organiSation of CounCiLS

lga – Ku-ring-gai Fauna threatened species
scientific name Common name legal status

nettapus coromandelianus Cotton pygmy-goose e�

Botaurus poiciloptilus australasian Bittern v

Callocephalon fimbriatum gang gang Cockatoo population, hornsby Shire &
Ku-ring-gai Lgas

e2

Calyptorhynchus lathami glossy Black-Cockatoo v

ptilinopus superbus Superb fruit-dove v

haematopus fuliginosus Sooty oystercatcher v

haematopus longirostris pied oystercatcher v

Xanthomyza phrygia regent honeyeater e�

Lathamus discolor Swift parrot e�

polytelis swainsonii Superb parrot v

Limicola falcinellus Broad-billed Sandpiper v

ninox connivens Barking owl v

ninox strenua powerful owl v

Litoria aurea green and golden Bell frog e�

heleioporus australiacus giant Burrowing frog v

pseudophryne australis red-crowned toadlet v

Cercartetus nanus eastern pygmy-possum v

dasyurus maculatus Spotted-tailed Quoll v

Saccolaimus flaviventris yellow-bellied Sheathtail-bat v

mormopterus norfolkensis eastern freetail-bat v

isoodon obesulus obesulus Southern Brown Bandicoot (eastern) e�

phascolarctos cinereus Koala v

pteropus poliocephalus grey-headed flying-fox v

Chalinolobus dwyeri Large-eared pied Bat v

miniopterus schreibersii oceanensis eastern Bent-wing Bat v

dermochelys coriacea Leathery turtle v

varanus rosenbergi rosenberg’s goanna v

lga – Ku-ring-gai Flora threatened species
scientific name Common name legal status

epacris purpurascens var. purpurascens v

acacia bynoeana Bynoe’s Wattle e1

grammitis stenophylla e1

haloragodendron lucasii e1

darwinia biflora v

eucalyptus camfieldii heart-leaved Stringybark v

melaleuca deanei v

Syzygium paniculatum v

deyeuxia appressa e1

persoonia mollis subsp. maxima e1

tetratheca glandulosa v

85

State of the environment report 2006 – City of ryde edition

lga – lane Cove Fauna threatened species
scientific name Common name legal status

ptilinopus superbus Superb fruit-dove v

Xanthomyza phrygia regent honeyeater e�

ninox strenua powerful owl v

Litoria aurea green and golden Bell frog e�

Cercartetus nanus eastern pygmy-possum v

pteropus poliocephalus grey-headed flying-fox v

lga – lane Cove Flora threatened species
scientific name Common name legal status

Camarophyllopsis kearneyi e�

hygrocybe anomala var. ianthinomarginata v

hygrocybe aurantipes v

hygrocybe austropratensis e�

hygrocybe collucera e�

hygrocybe griseoramosa e�

hygrocybe lanecovensis e1

hygrocybe reesiae v

hygrocybe rubronivea v

melaleuca deanei v

Syzygium paniculatum v

lga – north sydney Fauna threatened species
scientific name Common name legal status

Burhinus grallarius Bush Stone-curlew e�

ptilinopus superbus Superb fruit-dove v

ninox strenua powerful owl v

pteropus poliocephalus grey-headed flying-fox v

miniopterus schreibersii oceanensis eastern Bent-wing Bat v

lga – north sydney Flora threatened species
scientific name Common name legal status

acacia terminalis subsp. terminalis e1

86

northern Sydney regionaL organiSation of CounCiLS

lga – ryde Fauna threatened species
scientific name Common name legal status

pandion haliaetus osprey v

ixobrychus flavicollis Black Bittern v

Callocephalon fimbriatum gang gang Cockatoo population, hornsby Shire &
Ku-ring-gai Lgas

e2

Limosa limosa Black-tailed godwit v

ninox strenua powerful owl v

Litoria aurea green and golden Bell frog e�

pseudophryne australis red-crowned toadlet v

petaurus australis yellow-bellied glider v

pteropus poliocephalus grey-headed flying-fox v

miniopterus schreibersii oceanensis eastern Bent-wing Bat v

lga – ryde Flora threatened species
scientific name Common name legal status

epacris purpurascens var. purpurascens v

Callistemon linearifolius v

darwinia biflora v

Leptospermum deanei v

melaleuca deanei v

tetratheca glandulosa v

lga – Willoughby Fauna threatened species
scientific name Common name legal status

ptilinopus superbus Superb fruit-dove v

Xanthomyza phrygia regent honeyeater e�

ninox strenua powerful owl v

pseudophryne australis red-crowned toadlet v

Cercartetus nanus eastern pygmy-possum v

dasyurus maculatus Spotted-tailed Quoll v

pteropus poliocephalus grey-headed flying-fox v

lga – Willoughby Flora threatened species
scientific name Common name legal status

acacia bynoeana Bynoe’s Wattle e�

eucalyptus camfieldii heart-leaved Stringybark v

Caladenia tessellata thick Lip Spider orchid e�

tetratheca glandulosa v

87

State of the environment report 2006 – City of ryde edition

Hunters Hill, Hornsby Shire, Ku-ring-gai, Lane Cove, North Sydney, City of Ryde and Willoughby City Councils

�8 longueville road
lane Cove nsW 2066

Po box 20
lane Cove nsW �595

tel/Fax: 99�� �595
dX 2��07, lane Cove

