
CAMPBELLTOWN
DRAFT LOCAL STRATEGIC

PLANNING STATEMENT

A 20 YEAR LAND USE VISION
FOR THE CITY OF CAMPBELLTOWN
TO 2040

Council acknowledges the traditional
custodians of the land, the Dharawal
people and their unique and spiritual
connections to the land. We also
respectfully acknowledge Elders past and
present for the role they continue to play
in guiding future generations.

CAMPBELLTOWN 2040 | LOCAL STRATEGIC PLANNING STATEMENT2

CONTENTS

MESSAGE FROM THE MAYOR ... 6

MESSAGE FROM THE GENERAL MANAGER 7

ABOUT THIS PLAN ... 8
CONSULTATION ... 8
POLICY CONTEXT .. 9

OUR STRATEGIC VISION ..10

VISION 2040 ..11

STRUCTURE PLAN MAP ..12

EXISTING LAND USE BREAKDOWN ..13

CAMPBELLTOWN CBD MAP/PHOTO14

OUR PLANNING THEMES AND PRIORITIES16

THEMES AND PRIORITIES ...17

OUR STRATEGIC CONTEXT ..18

CONTEXT ..18
OUR PLACE IN OUR REGION ...18
OUR LOCAL ADVANTAGES AND OPPORTUNITIES19
OUR LOCAL PROFILE ..24

LIVEABILITY –
A VIBRANT, LIVEABLE CITY ...26

THEME 1 - A VIBRANT, LIVEABLE CITY ...27
Planning Priority 1 -
Creating a great place to live, work, play and visit28
Planning Priority 2 -
Creating high quality, diverse housing ...31
Planning Priority 3 -
Embracing our heritage and cultural identity ..36
Planning Priority 4 -
Celebrating the arts and culture ..38

SUSTAINABILITY –
A RESPECTED & PROTECTED NATURAL ENVIRONMENT40

THEME 2 - A RESPECTED & PROTECTED NATURAL ENVIRONMENT41
Planning Priority 5 -
Embracing our unique landscape setting ...42
Planning Priority 6 -
Respecting and protecting our natural assets46
Planning Priority 7 -
Managing our use of finite resources ...50
Planning Priority 8 -
Adapting to climate change and building resilience52

PRODUCTIVITY –
A THRIVING, ATTRACTIVE CITY ...54

THEME 3 - A THRIVING, ATTRACTIVE CITY ...55
Planning Priority 9 -
Building an internationally recognised local economy.........................56
Planning Priority 10 -
Creating strong and vibrant centres ...58
Planning Priority 11 -
Striving for increased local employment ..62
Planning Priority 12 -
Creating a smart, connected, productive city ..66

INFRASTRUCTURE & COLLABORATION –
A SUCCESSFUL CITY...68

THEME 4 – A SUCCESSFUL CITY ...69
Planning Priority 13 -
Connecting our city via strategic links ..70
Planning Priority 14 -
Ensuring infrastructure aligns with growth ...72
Planning Priority 15 -
Strengthening relationships with key stakeholders74
Planning Priority 16 -
Involving our community ...75

IMPLEMENTATION, MONITORING AND REPORTING76

IMPLEMENTATION AT THE LOCAL LEVEL76
IMPLEMENTATION ...76
LEP AMENDMENTS ...77
MONITORING AND REVIEW ...77
FUNDING AND INVESTMENT ..77
STRATEGIC PLANNING IMPLEMENTATION ...77
EXISTING GOVERNANCE ARRANGEMENTS & PARTNERSHIPS77

IMPLEMENTATION –
for a Vibrant, Liveable City ..78
IMPLEMENTATION –
for a Respected and Protected Natural Environment78
IMPLEMENTATION –
for a Thriving, Attractive City ..78
IMPLEMENTATION –
for a Successful City ...78

STRATEGIC ALIGNMENT ..80

REFERENCES ..94

3CAMPBELLTOWN CITY COUNCIL

CAMPBELLTOWN 2040 | LOCAL STRATEGIC PLANNING STATEMENT4

ABBREVIATIONS
USED IN THIS PLAN
CBD Central Business District

CSP Community Strategic Plan

DCP 2015 Development Control Plan 2015

DPE Department of Planning and Environment

EESPLS Eastern Edge Scenic Protection Lands

GSC Greater Sydney Commission

GVA Gross Value Added

IP&R Integrated Planning and Reporting

LEP Local Environmental Plan

LGA Local Government Area

LSPS Local Strategic Planning Statement

MRA Metropolitan Rural Area

OEH Office of Environment and Heritage

RMS Roads and Maritime Services

TFNSW Transport for NSW

VPA Voluntary Planning Agreement

5CAMPBELLTOWN CITY COUNCIL

MESSAGE FROM THE MAYOR

As the Mayor of Campbelltown, it is my great pleasure
to present Campbelltown’s draft Local Strategic
Planning Statement – a twenty year vision and strategy
for Our City’s land use future.

This important document builds on our history, heritage
and natural environmental setting and identifies our
strategic advantages, strengths and opportunities to
help build a successful future.

The draft document responds to NSW Government
requirements but most importantly, it responds to
feedback from our community, and seeks to align
future land use planning with the outcomes identified in
Campbelltown 2027 – Our Community Strategic Plan.

Sydney is growing, and our city is undergoing
transformation – with significant growth, development
and change. Council is working hard to make sure
that this growth is handled appropriately and that our
values, hopes and dreams are reflected in the future of
Campbelltown.

We are focused on developing Campbelltown as
the lifestyle capital – a city of great places and
opportunities for residents, businesses, investors
and visitors, and a city where people from diverse
backgrounds come together.

Our city has incredible opportunities to design a
wonderful future and I am excited to be the Mayor at
this transformational time.

I invite you to join Council on this journey of
transformation and to take the opportunity to have your
say on this draft vision and strategy. I look forward to
hearing your views.

Cr George Brticevic
Mayor of Campbelltown

CAMPBELLTOWN 2040 | LOCAL STRATEGIC PLANNING STATEMENT6

MESSAGE FROM THE GENERAL MANAGER

We are an ambitious city, committed to making a
Campbelltown a place where people want to live and
have access to what they need to go about their lives
and a city that is recognised internationally for our
natural assets and endless opportunities.
Campbelltown has been recognised by the Greater
Sydney Commission as a key metropolitan centre.
With this high level acknowledgement comes a
responsibility to grow and transform our city to meet
the needs of residents, businesses, investors and
visitors not just within Campbelltown, but also for the
broader district and region.

This draft document is a twenty year vision and
strategy for our city’s land use future, developed
to respond to NSW Government requirements and
feedback that we have already received from our
community over recent years.
The Draft Local Strategic Planning Statement (LSPS)
defines Campbelltown’s unique role in Sydney’s
future, recognising our history, heritage and natural
environment. It identifies our strengths as a city and
the incredible opportunities that our future holds.
More than this, this important planning document
highlights the next steps we need to take to ensure
our city’s future by gathering evidence through
studies and analysis and by refining our planning
instruments to enable the future we are seeking.
This LSPS presents a mechanism for achieving the
land use based strategies identified in Campbelltown
2027 – Our Community Strategic Plan.
I invite you to work with us to develop this strategy
to make Campbelltown Sydney’s lifestyle capital – a
great place with opportunities for all.
I urge you to take the opportunity to have your say
on this draft vision and strategy and I look forward to
hearing your views.

Lindy Deitz
General Manager

7CAMPBELLTOWN CITY COUNCIL

ABOUT THIS PLAN

This Local Strategic Planning Statement (LSPS)
is Campbelltown City Council’s plan for our
community’s social, environmental and economic
land use needs over the next 20 years.
The LSPS provides context and direction for land
use decision making within the Campbelltown
Local Government Area (LGA).
It’s purpose is to:
 ö provide a 20 year land use vision for the

Campbelltown LGA
 ö outline the characteristics that make our city

special
 ö identify shared values to be enhanced or

maintained
 ö direct how future growth and change will be

managed
 ö prioritise changes to planning rules in the

Local Environmental Plan (Campbelltown
Local Environmental Plan 2015) and Council’s
Development Control Plans

 ö implement the Region and District Plans as
relevant to the Campbelltown LGA

 ö identify where further detailed strategic
planning may be needed.

It responds to Region and District planning
initiatives and to what our community has told us
is important for the future of our city.
It sets planning priorities to ensure that our Local
Government Area (LGA) can thrive both now
and in the future, and that future development
is appropriate for our local context. It is our
plan aimed at ensuring that our people have a
great city in which to live, work and play; that
businesses and visitors have a great place to
invest and experience; and that we continue to
work towards our goal of being a world class
contemporary city of choice and opportunity, that
respects it’s heritage and culture, and is nestled
within a green and beautiful natural environment.
The priorities and actions aim to ensure that we
can plan for what is needed in the future – that we
have a choice of well-designed housing, a diverse
array of high quality jobs, and the infrastructure,
facilities and services to provide for the needs of
our vibrant and thriving community.

This LSPS has been prepared in accordance with clause 3.9 of the Environmental Planning and Assessment
Act 1979 (the EP&A Act). It responds to Council’s Community Strategic Plan (CSP) - Campbelltown 2027
– Ambition, Innovation, Opportunity. It details strategic priorities identified by Council and the community,
and consolidates a range of land use planning and related initiatives that are already being undertaken, or
are planned to be undertaken by Council. It is closely linked to Council’s Local Environmental Plan (LEP),
Development Control Plans (DCPs), and Development Contributions Plan. This LSPS will also be used to
inform updates and amendments to these and other key Council documents that relate to land use planning.

CONSULTATION
This draft LSPS has been developed based on
information provided by our community, during
recent consultation on a number of related projects
including:

 ö Campbelltown 2027 – Community Strategic Plan –
Ambition, Innovation, Opportunity (2017) and related
delivery mechanisms

 ö Council’s Community/Customer Satisfaction Survey
(2018)

 ö Reimagining Campbelltown CBD - Phase 1 (2018)

 ö Love Leumeah (2018)

 ö Love Ingleburn (2018-2019)

 ö Campbelltown City Branding and Identity Project
(2019).

It also draws on earlier community engagement in 2014
when the Campbelltown Local Environmental Plan 2015
(LEP 2015) was being prepared, including issues that
have been raised during consideration of other recent
LEP amendments.

Several significant themes emerged from these
consultation exercises and the main issues raised are
summarised in the following section of this report.

The GSC’s aim and Council’s desired future direction for
our city have been referenced and articulated through
a number recent engagement processes. Extensive
consultation, utilising a variety of engagement
activities, has been carried out as part of the projects
listed above, enabling this Local Strategic Planning
Statement to reflect current community sentiment.

These engagement processes have reached a large
variety of our community, which has assisted in forming
Council’s direction. Consultation and engagement
methods have included:

 ö online surveys, with over 1,000 people surveyed

 ö telephone surveys, with over 600 people surveyed

 ö pop-up engagement activities with over 700 people
providing comments and feedback

 ö a large number of one-on-one interviews with State
Government departments and agencies and key
business stakeholders

 ö formal submissions (including those from State
Government departments and agencies)

 ö a series of community workshops and focus groups

 ö business owners workshops

 ö councillor workshops

 ö staff workshops.

The outcomes from these consultation activities have
been utilised to add depth, insight and value to drafting
this LSPS for our city, which both aligns with, and gives
effect to, the Western City District Plan, and reflects
the desired future for our City as expressed by our
community.

In particular, the feedback received via engagement
has been used to inform and identify for Council our
long term strategic direction including:

 ö a vision for the future of our city

 ö aspects of our local character and identity that we
value and need to retain, and some aspects which
we need to improve upon

 ö how we will manage growth and change over time

 ö our shared community values.

A strong set of overarching principles have also been
identified throughout these engagement processes.
These principles have gained a high level of support
and are being used to help inform strategic city shaping
(planning and decision making) for the future of the
Campbelltown CBD and more broadly for the LGA.
The Campbelltown CBD extends from Macarthur, to
Campbelltown, to Leumeah, with the railway precinct
areas a particular focus. Underlying these principles is
the following set of focus areas for Council:

 ö leadership commitment to sustainability

 ö high quality open space and green space

 ö upgrading and modernising Campbelltown’s CBD

 ö greening the CBD

8

 ö quality place making to develop the Campbelltown
CBD and other centres into inspirational, well
connected, healthy, vibrant, safe, and attractive
destinations where people want to be

 ö accessibility to local facilities and amenities for
persons with all levels of ability

 ö transport connectivity and infrastructure

 ö investment attraction and job creation

 ö job diversification and economic productivity

 ö protection of Campbelltown’s natural, historic and
cultural features

 ö housing choices and affordable living to facilitate
highly liveable centres and suburbs.

Council has considered this feedback and has prepared
this draft LSPS as an initial response to what our
community has told us within the context of our
Regional and District responsibilities as determined by
the NSW Government.

The GSC, the Department of Planning and Environment
(DPE), and other State Government Agencies including
Transport for NSW (TfNSW), Roads and Maritime
Services (RMS) and the Office of Environment and
Heritage (OEH) have been involved in the LSPS
preparation process. The need to prepare this LSPS
has also been discussed with the Local Aboriginal Land
Council.

POLICY CONTEXT
The LSPS responds to a number of key strategic
documents produced by the Federal and NSW State
Governments and by Council. These documents include:

 ö Directions for a Greater Sydney 2017-2056

 ö Greater Sydney Region Plan – A Metropolis of Three
Cities - Connecting People

 ö Building Momentum – State Infrastructure Strategy
2018-2036

 ö Future Transport Strategy 2056

 ö Our Greater Sydney 2056 - Western City District Plan
– Connecting Communities

 ö Western Sydney City Deal – Vision, Partnership,
Delivery

 ö Greater Macarthur 2040 (currently draft)

 ö Reimagining Campbelltown CBD Phase 1, strategic
vision.

Importantly, the LSPS gives effect to the Western City
District Plan, implementing the directions, priorities
and relevant actions at the local level. It also outlines
how Federal and State initiatives will create changes at
the local level.

The LSPS integrates with Council’s Community
Strategic Plan (CSP) which has a similar but broader
role in setting out how Council will work to meet the
needs of its community. The LSPS’s planning priorities,
strategic directions and actions provide the basis for
decisions about how we will use our land resources
and assets to achieve our community’s broader goals.

Campbelltown’s CSP aims to deliver the following four
key outcomes:

1. A vibrant, liveable city

2. A respected and protected natural environment

3. A thriving, attractive city

4. A successful city

The LSPS adopts the CSP’s four key themes as the
same themes for our City’s land use future. This
will ensure a clear line-of-sight between these two
important documents.

These four key themes also align closely with the
10 Directions for a Greater Sydney, the four areas of
focus in the Region and District Plans, and the key
commitments under the Western Sydney City Deal as
shown in Figure 1.

Figure 1 – Strategic Planning Alignment

LSPS and CSP Themes
10 Directions
for a Greater Sydney

Region and District
Plan Themes

City Deal
Commitments

1.
A vibrant,
liveable city

A city for people

Housing the city

A city of great places

Liveability Respecting and building on local
character, enhancing liveability and
improving the quality of the local
environment

Innovative approaches to planning
and delivery of housing

2.
A respected and
protected natural
environment

A city in its landscape

An efficient city

A resilient city

Sustainability Respecting and building on local
character, enhancing liveability and
improving the quality of the local
environment

3.
A thriving,
attractive city

Jobs and skills for the city

A well-connected city

Productivity Creating 200,000 jobs by
supercharging the Western Parkland
City

Skilling our residents in the Region
and initiating new education
opportunities

4.
A successful city

A city supported by infrastructure

A collaborative city

Infrastructure and Collaboration Realising the 30-minute city by
delivering public transport for the
Western Parkland City

Getting on with delivering for the
Western Parkland City through
enduring tri-level governance

9CAMPBELLTOWN CITY COUNCIL

OUR
STRATEGIC
VISION

CAMPBELLTOWN 2040 | LOCAL STRATEGIC PLANNING STATEMENT10

VISION 2040

CAMPBELLTOWN – THE LIFESTYLE CAPITAL

CAMPBELLTOWN CITY
IS SYDNEY’S LIFESTYLE CAPITAL
- a distinctive destination of high amenity
nestled within a natural and historic cultural landscape.
It is a place where city meets country and where people choose to live,
work, play, invest and visit because quality of life is second to none.

It is a green, well-connected, technology smart, contemporary, efficient and resilient city with vibrant centres, high
liveability, a productive internationally recognised economy and a protected and respected natural environment.
As one of Sydney’s key metropolitan centres and an economic power-house, the Campbelltown CBD is a focus
of economic activity and employment, with flourishing day and night time economies. The CBD is a leading
higher-order education, culture and arts, and health and sports hub of international significance, providing
a platform for growth in knowledge jobs, tertiary level education and medical services for local, district and
regional communities. It leverages opportunities in the national and international arenas via the Western Sydney
International (Nancy-Bird Walton) Airport.
Combined with thriving local and neighbourhood centres and industrial lands, the Greater CBD, complemented
by major centres such as Ingleburn, provides diverse areas of retail, business and industrial opportunities that
support the economy and cater to a variety of needs. These attributes position Campbelltown as the Macarthur
Region’s heart, functioning as the 30-minute city for people of this prosperous area by meeting the higher order
employment, service and facility needs of the Macarthur, Sydney’s Outer South West and the regional areas
south of Sydney – a major corridor that accommodates significant recent growth. Residents and visitors alike
enjoy the world class connectivity, facilities and services that our City provides.
With direct connectivity and accessibility to the Western Sydney International (Nancy-Bird Walton) Airport,
the Aerotropolis, the Illawarra, the Southern Highlands, Goulburn and Canberra, and the complementary
metropolitan centres of Liverpool and Penrith, Campbelltown is also Sydney’s Southern Gateway.
Campbelltown’s people are its most important asset, and as a world-class City, this is evidenced through the
broad offering of choice and diversity in well planned housing and lifestyle options and the extensive range
of opportunities to participate in the arts, culture, sport, learning, entertainment and both active and passive
recreation pursuits to the highest of levels. It is a genuinely harmonious place where Indigenous, European
and broader multi-cultural influences and elements blend to create our unique and defining culture. The City’s
heritage foundations are reflected in its architecture, the important places of its Traditional Custodians, the
Dharawal people, and the long-standing celebrations that exemplify the positive attributes of its people and their
various and diverse cultures.
Campbelltown is known widely as a growing, changing, busy and friendly City, with buildings and public spaces
that respect people and place, and one that embraces its natural environmental character that we are identified
for and our community has come to cherish.
Campbelltown is proud to be Sydney’s most desirable and prosperous City in its own right.

11

Bo
w

in
g

N
ep

ea
n

R
iv

er

Bow

Creek

Bu
nb

ur
y

Curran

Creek

Potential Future North South Rail Link

Geo
rg

es
 R

ive
r

O’Hares Creek

Narellan Rd

Camden
 Va

lle
y W

ay

Hum

e M
ot

or
w

ay

M
oore

 Oxley By Pass

Raby Rd

Badgally Rd

Gregory Hills Dr

Leumeah

Campbelltown

AirdsBradbury
Ambarvale

Glen
Alpine

Blair
Athol

Rosemeadow

Blairmount

Claymore

Eagle Vale

Eschol Park

Kearns
Raby

Minto

Bow
Bowing

Ingleburn

Minto Heights

Kentlyn

Holsworthy

Sutherland LGA

Wollongong LGA

Wollondilly LGA

Camden LGA

Liverpool LGA

Wedderburn

Gilead

Menangle
Park

Macquarie Fields

Macquarie
Links

Glenfield

Bardia

Denham Court

Varroville

Long
Point

St
Andrews

Ruse

1

2
9

10

13

14

11

12

3
4 5

6

7
8

Arterial Roads
Rail Line
Proposed Rail Line
Railway Station
Waterways

Holsworthy Military Reserve
Georges River Parkway
(Proposed)

Area of Potential Transition
Urban Release Areas
Future Transport Link

Urban
Metropolitan Rural Area
(Scenic/Environmental)

Growth Centre
Greater Macarthur Priority Growth Area

Water Catchment
Australian Botanic Garden
(Mount Annan)

Dharawal National Park
Georges River Open Space Corridor

LGA boundary
Areas Under Investigation
(Potential Industrial Lands)

Major Growth Nodes
Growth Nodes

STRUCTURE
PLAN MAP

Local Centres

1 Campbelltown Sports Stadium
2 Court House Precinct
3 Historic Precinct
4 Quondong Visitors Centre
5 Campbelltown Arts Centre
6 Campbelltown Hospitals
7 Western Sydney University (WSU)
 Campbelltown Campus
8 Campbelltown TAFE

9 Mawson Park
10 Koshigaya Park
11 Billabong
12 Noorumba Reserve

13 Future Business Park
14 Potential Business Park

This is a graphic representation only.
Maps can be viewed on Council’s website
at www.campbelltown.nsw.gov.au/LSPS

CAMPBELLTOWN 2040 | LOCAL STRATEGIC PLANNING STATEMENT12

Bo
w

in
g

N
ep

ea
n

R
iv

er

Bow

Creek

Bu
nb

ur
y

Curran

Creek

Potential Future North South Rail Link

Geo
rg

es
 R

ive
r

O’Hares Creek

Narellan Rd

Camden
 Va

lle
y W

ay

Hum

e M
ot

or
w

ay

M
oore

 Oxley By Pass

Raby Rd

Badgally Rd

Gregory Hills Dr

Leumeah

Campbelltown

AirdsBradbury
Ambarvale

Glen
Alpine

Blair
Athol

Rosemeadow

Blairmount

Claymore

Eagle Vale

Eschol Park

Kearns
Raby

Minto

Bow
Bowing

Ingleburn

Minto Heights

Kentlyn

Holsworthy

Sutherland LGA

Wollongong LGA

Wollondilly LGA

Camden LGA

Liverpool LGA

Wedderburn

Gilead

Menangle
Park

Macquarie Fields

Macquarie
Links

Glenfield

Bardia

Denham Court

Varroville

Long
Point

St
Andrews

Ruse

1

2
9

10

13

14

11

12

3
4 5

6

7
8

Arterial Roads
Rail Line
Proposed Rail Line
Railway Station
Waterways

Holsworthy Military Reserve
Georges River Parkway
(Proposed)

Area of Potential Transition
Urban Release Areas
Future Transport Link

Urban
Metropolitan Rural Area
(Scenic/Environmental)

Growth Centre
Greater Macarthur Priority Growth Area

Water Catchment
Australian Botanic Garden
(Mount Annan)

Dharawal National Park
Georges River Open Space Corridor

LGA boundary
Areas Under Investigation
(Potential Industrial Lands)

Major Growth Nodes
Growth Nodes

EXISTING LAND
USE BREAKDOWN
The Campbelltown LGA currently has approximately:

The amount of land in some categories will change as our city continues to grow and more rural land is transformed into new urban areas. This makes it even more important
for us to protect our open space, natural, environmental and waterway areas and our distinctive landscape setting.

4,910
hectares

of land in residential zones

3,195
hectares

of land zoned as open space

60
hectares

zoned as natural waterway

2,400
hectares

of land currently zoned rural

11,800
hectares

of land in infrastructure zones

752
hectares

of land zoned in industrial zones

375
hectares

of land in business zones,
including 76 hectares zoned for mixed uses
and 6 hectares zoned for a business park

6,545
hectares

of land in environmental zones,
including almost 2,000 hectares of

National Park

157
hectares

of land which forms part
of the Australian Botanic Garden,

Mount Annan

13CAMPBELLTOWN CITY COUNCIL

CAMPBELLTOWN CBD

OUR PLANNING
THEMES AND
PRIORITIES

Four related themes comprise the community’s vision
for the City of Campbelltown as a vibrant place to live,
a successful, thriving and attractive city, that respects
and protects its heritage and natural environment.

These themes will be monitored against identified
measures over time and implemented through 16
planning priorities.

The planning priorities will be delivered through
strategies to guide land use decisions and actions.
These actions will be undertaken by Council or by
Council in collaboration with government and/or
other key stakeholders.

THEMES AND
PRIORITIES

CAMPBELLTOWN 2040 | LOCAL STRATEGIC PLANNING STATEMENT16

1
LIVEABILITY A VIBRANT,

LIVEABLE CITY

PLANNING PRIORITY 1
Creating a great place to live, work, play and visit

PLANNING PRIORITY 2
Creating high quality, diverse housing

PLANNING PRIORITY 3
Embracing our heritage and cultural identity

PLANNING PRIORITY 4
Celebrating the arts and culture

2
SUSTAINABILITY

3
PRODUCTIVITY

4
INFRASTRUCTURE &
COLLABORATION

A RESPECTED AND
PROTECTED NATURAL
ENVIRONMENT

A THRIVING,
ATTRACTIVE CITY

A SUCCESSFUL CITY

PLANNING PRIORITY 5
Embracing our unique landscape setting

PLANNING PRIORITY 6
Respecting and protecting our natural assets

PLANNING PRIORITY 7
Managing our use of finite resources

PLANNING PRIORITY 8
Adapting to climate change and building resilience

PLANNING PRIORITY 9
Building an internationally recognised local economy

PLANNING PRIORITY 10
Creating strong and vibrant centres

PLANNING PRIORITY 11
Striving for increased local employment

PLANNING PRIORITY 12
Creating a smart, connected, productive city

PLANNING PRIORITY 13
Connecting our city via strategic links

PLANNING PRIORITY 14
Ensuring infrastructure aligns with growth

PLANNING PRIORITY 15
Strengthening relationships with key stakeholders

PLANNING PRIORITY 16
Involving our community

OUR PLAN ON A PAGE

17

OUR STRATEGIC
CONTEXT

CONTEXT

OUR PLACE IN OUR REGION
A Metropolis of Three Cities – the Greater Sydney
Region Plan, divides Sydney into three inter-
connected cities: the Eastern Harbour City (centred
around the Sydney CBD); the Central River City
centred around Parramatta and the Olympic Park
Peninsula, and the Western Parkland City (centred
around the Western Sydney International and the
Aerotropolis).
Collaboratively all three levels of government have
partnered as part of the Western Sydney City Deal
which sets out to deliver on the vision for the Western
City by creating opportunities for education, business
and employment for this city and its people.

CAMPBELLTOWN 2040 | LOCAL STRATEGIC PLANNING STATEMENT18

Campbelltown is located on the south-western edge
of the Sydney metropolitan area, approximately 53
kilometres from the Sydney CBD. It extends from
Glenfield in the north, to Menangle Park and Gilead in
the south.
The Campbelltown LGA is characterised by a variety of
urban and rural land uses. The dominant housing form
is low density detached dwellings with groupings of
medium density housing in some suburbs, and the
recent emergence of apartment buildings in close
proximity to the city’s main centres.
The Campbelltown LGA is bordered by corridors
of environmental protection land with the shallow
gullies of the Nepean River and broad rolling hills and
landscape feature of the ‘Scenic Hills’ to the west, the
Georges RIver Corridor landscape occurring at the
moderate to steep gullies of the Georges River to the
east, and Gilead and the Wedderburn Plateau to the
south and south east of the LGA.
The Campbelltown LGA is surrounded by five other
LGAs, including: Camden to the west, Liverpool to
the north and north-east, Sutherland to the east, and
Wollondilly and Wollongong to the south.
The Campbelltown LGA occupies an area of
approximately 312 square kilometres, and had a usual
resident population of 157,006 people at the time of
the 2016 Census, living in 55,331 dwellings with an
average household size of 2.94. The ABS’ estimated
resident population in 2017 was 164,508 and forecast
.id estimates the population in 2019 is 171, 240. This
population mainly lives within a linear urban corridor
that follows the alignment of the F5 Motorway/ Hume
Highway and the Main Southern Railway Line, and
extends from Glenfield (north) to St Helens Park and
Mount Gilead (South), and Menangle Park (West).
A small proportion of the population lives in the
LGA’s areas of high environmental and scenic value
including the Scenic Hills, the Georges River Corridor
landscape and Wedderburn. The rural area of Gilead,
which also has some key environmental assets, has
been identified to accommodate significant future
urban growth.

The Campbelltown CBD has long been considered
as the regional centre for south-west Sydney,
providing jobs and higher order facilities, services
and opportunities for the Macarthur area and beyond.
Our city has also been identified as the gateway to
Southern Sydney. More recently, the Campbelltown-
Macarthur Centre has been identified as one of four
key metropolitan centres for Greater Sydney’s Western
Parkland City, along with the future Aerotropolis, and
the existing centres of Liverpool and Penrith.
By 2036, our city’s population is forecast to grow to
between 233,000 and 275,778, depending on whether the
city experiences a moderate or high-growth scenario.
Council, in collaboration with the NSW Government, will
need to provide new infrastructure, homes, jobs and
services for the growing population, whilst protecting our
city’s unique natural environmental setting and values,
respecting its heritage and diverse culture, its distinctive
local character and identity. The LSPS sets out a plan for
how these needs can be met.

OUR LOCAL ADVANTAGES
AND OPPORTUNITIES
Location, natural environment,
choice and opportunity
Campbelltown is a city of choice and opportunity in
a natural environment. It is strategically situated in
western Sydney, one of Australia’s most significant
economic regions and metropolitan Sydney’s largest
growth corridor.
Campbelltown has an important role in Sydney’s
growth and is an increasingly important, dynamic and
culturally diverse hub of business, services, industry
and innovation. Our City already boasts significant
existing infrastructure and services including a major
hospital, a university campus – Western Sydney
University – three TAFE NSW locations, the largest
shopping centre in south west Sydney – Macarthur
Square, professional sporting facilities, regional
art and cultural venues and is well positioned to
support the growing Macarthur region, the Southern
Highlands and the Illawarra, and attract a further
range of industry and development.

Campbelltown is also developing into a city that is a
destination in its own right; a destination with a rich
natural landscape and distinctive character.
Liveability is improving with a diverse range of
housing, plans to renew older areas and to create
places for people. Residential lifestyle choices are
expanding with traditional suburban development
being complemented by growing opportunities to
live near and within existing and emerging centres
whilst opportunities for rural-residential lifestyles are
being retained. Improved links between the urban and
natural areas and elements of our city are also being
explored.
The Campbelltown CBD (Campbelltown, Macarthur
and Leumeah) is strategically positioned around three
key railway stations. It has a strong existing urban
structure with great potential for revitalisation and
capacity to grow, including the ability to leverage
significant Council assets as major city shaping
elements.
Campbelltown’s capacity to grow is substantial. The
city’s land availability and capacity for greenfield
developments are critical in the context of Sydney’s
limited land supply, rising land prices and intensifying
population pressures. Land earmarked and
available for residential, industrial and commercial
development and redevelopment is located close to
major road and rail transport networks.
Campbelltown is strategically positioned both
regionally and geographically to become a major
destination for businesses looking to develop,
build or relocate. Our accessibility, transport
links, connectivity to Sydney CBD and airport, and
availability of land located in key employment
precincts, are part of what makes our city attractive.
These advantages, and our existing natural and built
assets, are the basis of our opportunities – they are
what we need to capitalise upon to create a vibrant
and liveable city that is productive and successful and
which integrates with and respects and protects its
natural environment.

By 2036, our City’s population is forecast
to grow to between 233,000 and 275,778

19

Campbelltown

Sydney
Parramatta

BlacktownPenrith

Liverpool

Wollongong

Western Sydney International
(Nancy-Bird Walton) Airport

To Newcastle (200km) and Brisbane (970km)

To Canberra (230km) and Melbourne (820km)
Kilometers NORTH

4030201050

REGIONAL
CONTEXT MAP

CAMPBELLTOWN 2040 | LOCAL STRATEGIC PLANNING STATEMENT20

Campbelltown

Sydney
Parramatta

BlacktownPenrith

Liverpool

Wollongong

Western Sydney International
(Nancy-Bird Walton) Airport

To Newcastle (200km) and Brisbane (970km)

To Canberra (230km) and Melbourne (820km)
Kilometers NORTH

4030201050

Campbelltown Local Government Area

Legend

Greater Sydney Region

Centre

Airport

Regional Connection

Major Road/Motorway

Outer Sydney Orbital Road Investigation

Railway

Potential Future Rail

21CAMPBELLTOWN CITY COUNCIL

Western
City

District

Central
City

District

North
District

South
District

Eastern
City

District

DISTRICT
CONTEXT MAP

WESTERN CITY DISTRICT

 ö Blue Mountains

 ö Camden

 ö Campbelltown

 ö Fairfield

 ö Hawkesbury

 ö Liverpool

 ö Penrith

 ö Wollondilly

CAMPBELLTOWN 2040 | LOCAL STRATEGIC PLANNING STATEMENT22

23CAMPBELLTOWN CITY COUNCIL

171,240,
forecast to grow to

275,778
by 2036 (61% increase)

OUR POPULATION

Campbelltown
population in 2019 is

OUR LOCAL
PROFILE

OUR HOUSING

OUR EDUCATION

Greater Sydney 44%

4% 15% 21%

34

38%
7%

30%

31%

928

3.8%

17%

Increasing trend Decreasing trend

Medium and high
density Housing

32%
Greater Sydney 33%

37%
Greater Sydney 32%

$427
Greater Sydney $495

$356
Greater Sydney $447

Households
renting

Households
with a mortgage

Median
weekly rent

Median weekly
mortgage repayment

$1,457Median
weekly
household
income

University
attendance

University
qualification

Trade qualification
(certificate)

Median age

Couples with children Older couples
without children

SEIFA index of disadvantage 2016

Language at home
other than English

Overseas born

Homeless persons
estimated 2016

Aboriginal and
Torres Strait
Islander Population

Lone person
households

(slight increase since 2011)
Greater Sydney 15%Greater Sydney 28%Greater Sydney 6%

(slight increase
since 2011)

(stable between
2011 and 2016)

Greater Sydney 8%

Greater Sydney 1.5%

Greater Sydney 36%

Greater Sydney 37%

(slight increase
since 2011)

(stable between
2011 and 2016)

Campbelltown 950 \ Greater Sydney 1018 \ NSW 1001 \ Australia 1002

WHO WE ARE

Greater Sydney 36

Greater Sydney 35%

Greater Sydney 20%

22% Greater Sydney $1,745 \ NSW $1,481 \ Australia $1,431

CAMPBELLTOWN 2040 | LOCAL STRATEGIC PLANNING STATEMENT24

Heat

 ö During the summer of 2017, the Campbelltown LGA experienced 19
more days of temperatures greater than 40°C, compared to Sydney.

 ö Heat related mortality can be up to three times higher in
Western Sydney than in Sydney during heatwave periods

 ö People younger than 4 years of age, over the age of 65,
living in disadvantage or with a chronic illness are
especially vulnerable to the impacts of heat

48.7% 34%
42,48922,066

Local Workers Where we Work
of Campbelltown’s local
workers are residents (2016)

of Campbelltown’s resident workers
were employed locally (2016)

or 61.8% of Campbelltown’s resident
workers travel outside the LGA to work.

49.9% of the local workers are males \ 50.1% are female

people (32.1%) of Campbelltown’s resident
workers have tertiary qualification.

OUR WORKFORCE

OUR LOCAL ECONOMY

Open Space

1,500
additional dwellings are
expected in the South
Creek Catchment (within
the Campbelltown LGA)

17,900
additional dwellings are
predicted for the Georges
River Catchment

86%
of the LGA is in the
Georges River Catchment

57%
of the LGA still contains
native vegetation

24
vegetation communities
within the LGA

99%
of the existing population
resides in the Georges
River Catchment

Catchments

Vegetation

14%
of the LGA is in the
Hawkesbury-Nepean
Catchment, including
1.2% in the South Creek
Catchment

Unemployment rate

Participation rate
(population in labour force)

Gross Regional Product
Campbelltown’s Gross Regional Product
was $6.68B for year ending June 2018,
growing 2.9% since the previous year.

Jobs to Residents Ratio
7.9%

61%

(stable since 2011)
Greater Sydney 6.0%

OUR ENVIRONMENT

1,500
flora species
are recorded

330
fauna species
are recorded

200
disease free
Koala population

39,000
additional dwellings
are predicted for the
Hawkesbury-Nepean
Catchment (in the
Campbelltown and
Wollondilly LGAs)

Woodbine has
the highest provision

of open space at

40.76%
Ingleburn has the lowest

provision of open space at

4.02%Public open space
excluding Dharawal
National Park and the
State Conservation
Area is approximately
9% of the total area of
the LGA.

Campbelltown’s
open space, by size:

Campbelltown’s
open space, by hierarchy:

 Bushland 37%
 Sportsgrounds 31.2%
 Parks 28.1%
 Ancillary 3.7%

 >5 hectares 73.6%
 2-5 hectares 16.8%
 0.5-2 hectares 7.7%
 <0.5 hectares 1.9%

 Local parks 32.3%
 Neighbourhood parks 29.1%
 District parks 26.3%
 Regional parks 12.2%

(slight decrease since 2011)
Greater Sydney 62%

Largest Employer

Campbelltown’s largest employer

is retail trade, generating 8,751

local jobs in 2017/18.$

Public transport (to work)
Greater Sydney 23%

18% Education and Training
had the highest ratio
(1.15), while the lowest
was Financial and
Insurance Services (0.21).

Jobs to residents ratio
for Campbelltown
in 2017/18 was
0.77 (less jobs than
resident workers).

Campbelltown’s
open space, by category:

25CAMPBELLTOWN CITY COUNCIL

LIVEABILITY
– A VIBRANT,
LIVEABLE CITY

Liveability is about a high quality lifestyle. Achieving
and maintaining this requires infrastructure and
services that meet people’s needs and the provision
of a range of housing choices. The Campbelltown LGA
is home to over 170,000 people and its population will
continue to grow over the next 20 years and beyond.

The Western City District Plan sets the following
planning priorities aimed at achieving high liveability,
and these priorities apply to the City of Campbelltown:

 ö W3 Providing services and social infrastructure to
meet people’s changing needs

 ö W4 Fostering healthy, creative, culturally rich and
socially connected communities

 ö W5 Providing housing supply, choice and
affordability, with access to jobs, services and public
transport

Some of the issues raised by the community can be
addressed through land use planning and four local
priorities for Liveability have been developed as areas of
focus for this LSPS. These priorities are outlined below:

PRIORITY 4
Celebrating the arts

and culture

THEME 1 - A VIBRANT, LIVEABLE CITY

The following pages provide detail on each of these
priorities and the associated strategic policy positions
and actions. The alignment of each of the priorities
to the Community Strategic Plan, District Plan and
Western Sydney City Deal can be found in the Strategic
Alignment Chapter.

PRIORITY 3
Embracing our heritage

and cultural identity

PRIORITY 2
Providing high quality,

diverse housing

PRIORITY 1
Creating a great place to live,

work, play and visit

…open green spaces, the sense of local
community and affordable living…

Community consultation indicated:
The key characteristics of living in Campbelltown that residents identified in community engagement included
open green spaces, the sense of local community and affordable living, and close proximity to Sydney,
beaches and a variety of services and facilities.

The green open spaces and bushland within Campbelltown are by far the top priority that residents would
like to see supported by Council, along with ensuring that our city remains accessible to other locations,
affordable and has a variety of retail and recreation options. The community also clearly articulated their
goal of increasing the availability and offering of tree canopy, green spaces, access to open space and
playgrounds.

Residents want Council to lead provision of high quality open spaces and be visionary in greening the urban
centres. Our community has also indicated that Council should focus on creating local amentity that is
accessible to all.

Key outcomes identified by the community as contributing to Liveability include:

 ö A safe, healthy and connected community

 ö An active and healthy community

 ö Community events

 ö Social hubs

 ö Community services

 ö CCTV and/or police presence

 ö W6 Creating and renewing great places and local
centres, and respecting the District’s heritage

In order to ensure that our City achieves and maintains
high liveability, our CSP’s first Outcome is to achieve A
Vibrant, Liveable City. A range of strategies in the CSP
also contribute to Liveability and these are outlined
in the alignment tables in the Strategic Alignment
Chapter.

27CAMPBELLTOWN CITY COUNCIL

PLANNING PRIORITY 1 -
CREATING A GREAT PLACE TO LIVE, WORK, PLAY AND VISIT

RATIONALE:
Our city’s residents are able to experience all the
benefits of an urban centre nestled within a natural
landscape setting, with access to numerous services,
facilities and opportunities that support diverse
interests and lifestyle options.

The Campbelltown LGA has experienced waves
of growth and change. After several decades of
relative stability, our City has recently commenced
another period of renewed population growth. New
communities are being developed in our greenfields,
new higher density housing options are evolving in our
main centres, and renewal of some of our older housing
estates is continuing to occur. This growth creates the
opportunity to plan for better liveability outcomes, with
social infrastructure, services, and high-quality and
desirable public realms that respond to Campbelltown’s
natural and rural landscapes and changing community.

Council, in partnership with the NSW and Federal
Governments, will be striving to maintain and/or
enhance the City’s identity, positive characteristics
and amenity whilst embracing the opportunities and
addressing the challenges that come with growth and
change. The ultimate aim is to provide a high quality
lifestyle (high liveability) for all members of our
existing and future communities.

With a population expected to increase significantly
over the next 20 years, ensuring equitable provision

THEME 1 - A VIBRANT, LIVEABLE CITYLIVEABILITY

ACTIONS:
1.1 Review the development controls in the

Sustainable City DCP to ensure the plan
promotes optimum amenity, aesthetics, public
domain and public open space outcomes

1.2 Work with relevant NSW Government agencies
to provide social infrastructure in a timely
manner to meet the diverse and changing needs
of the Campbelltown communities

1.3 Collaborate with the NSW Department of
Education (through our existing MoU) to identify
opportunities for local school infrastructure to
be shared or jointly used for community uses

1.4 Complete and implement the Glenfield Public
Domain Plan

1.5 Consider healthy urban design outcomes and
the Aboriginal Interpretation Strategy when
developing future public domain plans

1.6 Continue planning and promotion of a night time
economy

1.7 Lead the development and operation of the
Sports and Health Centre of Excellence

1.8 Capitalise on the establishment of an A League
team based in Campbelltown to plan and develop
a sports and recreation precinct in Leumeah

1.9 Proactively pursue sporting events such as
the Pacific Test Invitational and explore other
options to encourage and support sports of
interest to our communities

1.10 Support the creation of walkable neighbourhoods
to enhance community health and wellbeing and
create liveable, sustainable urban areas

1.11 Implement Council’s adopted social infrastructure
strategies, ensuring the planning for greenfield and
infill development areas considers the locational
imperatives for these facilities and explores
opportunities for co-location and joint use

1.12 Continue to advocate for the provision of
adequate social infrastructure in the negotiation
of voluntary planning agreements in greenfield
developments and urban renewal projects

1.13 Liaise with State Government agencies and
advocate for timely and appropriate infrastructure
and services to be integrated into land use
planning to support the demands of our existing
communities and anticipated population growth

1.14 Advocate for the inclusion of social
infrastructure in the Development Contributions
(section 7.11) essentials list

1.15 Maximise urban shade by protecting existing
trees, ensuring new developments incorporate
appropriate landscaping, and increasing planting
in open space areas

1.16 Ensure open space is well connected via
pedestrian and cycle links

1.17 Review landscaping standards to ensure they align
with the creation of high amenity, liveable places

1.18 Support and advocate for social infrastructure
solutions that deliver liveability dividends to
Campbelltown and its residents

STRATEGIC POLICY POSITIONS:
 ö Our people are our most valued asset
 ö Our City is an inclusive place for all people

CAMPBELLTOWN 2040 | LOCAL STRATEGIC PLANNING STATEMENT28

of services and infrastructure to new and existing
residents, and for workers and visitors to the growing
metropolitan centre, is a key focus for Council. In
addition, the importance of social connectedness, culture
and opportunities for creative expression are recognised

by Council as integral to individual and community health
with opportunities to enhance these in our community.

Social connectivity is challenging in an era of
increasingly busy and digital lifestyles, an ageing
population, and with built environments that don’t
always support active and connected communities.
Significant population growth after a long period of
stability adds a further layer to the challenges of
creating inclusive, connected and active communities.
Growth does, however, create opportunities to design
and deliver healthy built environments that create
opportunities for physical activity, access to healthy
food and opportunities for social and community
interactions.

Places to meet, create, learn, play, socialise and
access services are important assets that make our
city liveable. Council is committed to providing great
urban environments for people to enjoy – places that
are vibrant, safe and offer a range of opportunities and
activities and that cater to a variety of interests, age
groups and abilities. To ensure our communities now,
and in the future, have access to these assets, Council
has reviewed its existing social infrastructure offering
and revised planning through the:

 ö Community Facilities Strategy

 ö Sport and Recreation Strategy

 ö Library Strategic Plan, and

 ö Open Space Strategic Plan.

Each of the strategies reviews and sets benchmarks
for provision and identifies future needs. The strategies
specifically focus on creating multi-purpose facilities
and co-locating them with other uses that will enable
them to be community hubs that can adapt and meet

current and evolving community lifestyles and social
diversity.

The strategies will also drive the delivery of new and
upgraded facilities that will ensure accessibility for all,
both physically and financially, and provide spaces for
activities not previously catered to such as arts and
technology at all levels of the infrastructure hierarchy.
Libraries, for example will increasingly strengthen
their role as places to connect, providing spaces
for people to come together and to connect through
technology and programs. Libraries also create places
which provide environments for innovation and enable
community created content. They promote life-long
learning and opportunities for the community to link
with ideas, history, collections and people.

Additionally, participating in, and portraying creative
arts, culture and creativity goes to the heart of creating
a vibrant and attractive city where people want to
be. Council provides access to creative opportunities
through the Campbelltown Arts Centre, through
reshaping and revitalising the public domain and CBD
areas and through the development of a Creative
Strategy. Council will also develop a broader Cultural
Strategy for the LGA.

Campbelltown’s current growth phase is also bringing
greater diversity to our community, with generally
younger and more culturally diverse communities
drawn to new housing in Campbelltown, in both our
greenfield release areas and our urban renewal
areas. At the same time, our existing community
has a large ageing population. To better understand
what these social changes mean for our community
needs, particularly within in the context of a changing
social service system (for example the NDIS) and

1.19 Deliver the Re-imagining Campbelltown CBD
Masterplan and associated economic development
and infrastructure planning to deliver
transformational city shaping opportunities

1.20 Actively promote and enable appropriate
development of the Campbelltown Health and
Education Precinct to respond to local and
broader health needs and to provide educational
and employment opportunities

1.21 Continue to be an active participant in the
delivery of the Western Sydney City Deal

1.22 Investigate opportunities to deliver an integrated
active transport plan and network (for cyclists
and pedestrians) that links important destinations
with each other and with residential development
and the open space network across the LGA

1.23 Deliver on activities outlined in Council’s
adopted infrastructure strategies to improve
community access to key service centres,
recreation and employment nodes

1.24 Advocate for urban growth supported by
infrastructure with a focus on connectivity through
sustainable and transit-orientated development

1.25 Support the health and wellbeing of the
community through healthy urban design
outcomes, particularly for children, seniors, and
people with a disability

1.26 Provide access to creative opportunities through
Campbelltown Arts Centre via development of
a Creative Strategy and the reshaping of the
public domain to facilitate artistic endeavours

1.27 Investigate, promote and support access to
creative opportunities and expression through
public art and creative and cultural industries
and artistic endeavours

1.28 Provide access to creative opportunities through
the development of a Cultural Strategy and a public
domain that facilitates artistic and cultural pursuits

1.29 Investigate how to create a diversity of arts
related businesses including the development
of a Creative Industry Hub that can grow in line
with the city and add vibrancy across the region

1.30 Establish and maintain partnerships with major
sporting and entertainment organisations to
deliver opportunities and events

1.31 Promote Campbelltown Sports Stadium as
the venue of choice for major events for the
Macarthur Area and outer south western Sydney

1.32 Support the recreational needs of residents by
implementing the Sport and Recreation Strategy,
and partnering with the Office of Sport to plan
for district wide facilities

1.33 Plan and partner with peak organisations for the
delivery of additional indoor sport facilities and
outdoor sporting fields to meet community needs

1.34 Support the provision of appropriate levels of
child care facilities available in the LGA to meet
population growth

1.35 Continue to actively participate in the City Deal
Health Alliance and drive regional collaboration
to improve health outcomes and healthy
environments across the Western Parkland City

1.36 Continue to actively participate in the City Deal
Education Partnership as the local government
lead to ensure effective and innovative education
solutions and partnerships for the Western
Parkland City.

29CAMPBELLTOWN CITY COUNCIL

THEME 1 - A VIBRANT, LIVEABLE CITYLIVEABILITY

transformational growth, Council is committed to
developing a new evidence based Social Strategy to
inform and guide planning and spatial distribution of
specific services in the right locations, at the right time.

With growth occurring in both new greenfields area
and as infill and redevelopment in existing urban areas,
the strategies aim to ensure that the benefits of growth,
and the quality of social infrastructure across the LGA
is equitable. These strategies have been integrated into
Council’s Development Contributions Plan, however,
some challenges remain in funding infrastructure
delivery. Council recognises that collaboration and
shared use with other land owners and providers
can deliver stronger community hubs and potentially
better efficiencies in use of land and funds. In response,
Council has signed an MoU with the NSW Department
of Education to explore Joint Use projects across the
LGA, whilst continuing to explore other partnership
models and co-location opportunities to create
accessible and activated community hubs.

Council’s social infrastructure strategies and a current

Public Domain Strategy have embedded healthy urban
design approaches, and together with our Disability
Inclusion Action Plan, will influence the review of
the Local Environmental Plan and the Reimagining
Campbelltown Stage 2 Master Planning. This approach
is further strengthened as Council is currently working
with South West Sydney Health District to develop a
Health Impact Assessment to ensure a health lens is
applied when determining appropriate locations for
higher density development.

Campbelltown’s strong network of open space and
sporting infrastructure also facilitates the creation
of a healthy community and provides a solid base
on which to capitalise and build to support future
growth in the city. Current priorities such as the
Sport and Health Centre of Excellence and the recent
decision to establish an A League Soccer team based
in Campbelltown will be catalytic for the enhanced
and continued growth of community and elite athlete
participation in sports and recreation.

The creation of walkable and cycleable centres, existing

neighbourhoods and greenfield development and urban
renewal areas is also a high priority to support more
physically active lifestyles.

Other important infrastructure is also planned and in
progress for Campbelltown, including:

 ö a $632 million upgrade at Campbelltown Hospital,

 ö the Campbelltown Billabong at Apex Park, being
developed through a $15 million grant from the
Western Sydney City Deal Liveability Fund and a
substantial financial contribution from Council.

These new infrastructure projects will deliver essential
services and recreational opportunities for our
community.

Continued collaboration will also be required between
Council and other service providers, such as the NSW
Department of Education in planning schools; with the
private sector in facilitating the delivery of child care
and other services; and with South West Sydney Local
Health District to ensure the right health services and
facilities are provided for our community as it grows.

These new infrastructure projects will
deliver essential services and recreational
opportunities for our community

CAMPBELLTOWN 2040 | LOCAL STRATEGIC PLANNING STATEMENT30

PLANNING PRIORITY 2 -
CREATING HIGH QUALITY, DIVERSE HOUSING

RATIONALE:
Campbelltown is home to a population that is diverse
in age, cultural background and socio-economic status
and this diversity is likely to increase as the population
grows and changes over time.

Our City also provides a range of housing types to
accommodate our diverse population, including
detached houses, dual occupancies, granny flats,
townhouses, terraces, villas, apartments and larger
lifestyle lots with dwellings offering a less suburban,
rural-residential or rural living experience. Other
housing options to cater for local needs include
boarding houses, retirement villages and residential
aged care facilities.

Campbelltown’s population has increased substantially
over recent years, with significant future growth still
to occur. The Western City District Plan has identified
that the Campbelltown LGA requires an additional 6,800
dwellings to be provided within the five year period
from 2016-2021 to accommodate population growth.
Our city is well on the way towards achieving this
dwelling target.

The NSW Department of Planning and Environment has
prepared growth projections for the Campbelltown LGA.
These projections indicate a longer term demand for
26,700 dwellings being required by 2036. This longer
term projection is generally consistent with the linear
extrapolation of the five year target of 6,800 dwellings
by 2021 under the Western City District Plan.

Campbelltown City Council has prepared updated
population forecasts taking into account growth
expected within the Greater Macarthur Priority Growth
Area. This area is identified on the maps contained
within this LSPS. These refined population forecasts
for the Campbelltown LGA are based upon updated
data sets (profile .id forecasts) which indicate a higher
predicted population growth and corresponding
dwelling demand, as outlined in the Forecast
population, households and dwellings table and
Campbelltown Population graph.

The higher population growth forecasts developed by
Council indicate that approximately 40,000 additional
dwellings will be needed to accommodate a population
of 275,000 people by 2036. This housing demand
estimate may be considered as a high growth scenario
as it significantly exceeds the projected population of
233,150 (equivalent to 26,700 dwellings) identified by
the Department of Planning and Environment.

Council is confident that there is sufficient capacity
for future dwelling supply to service both the more
moderate and the higher growth scenarios.

Campbelltown’s recent growth has already seen the
delivery of approximately 4,000 new dwellings over the
five year period to 2016, however the forecast growth
will require an increased rate of delivery.

2016 NSW and LGA Population and Household Projections, and Implied Dwelling Requirements

Totals 2011 2016 2021 2026 2031 2036

Total Population 151,150 164,400 177,800 197,000 214,100 233,150

Total Households 51,300 56,950 62,250 69,350 75,550 82,550

Average Household Size 2.92 2.86 2.82 2.80 2.79 2.77

Implied Dwellings 53,600 59,500 65,050 72,450 78,950 86,200
https://www.planning.nsw.gov.au/Research-and-Demography/Demography/Population-projections

Forecast population, households and dwellings

Summary 2016 2021 2026 2031 2036

Population 161,408 180,957 212,002 244,088 275,778

Change in population (5yrs) 19,548 31,045 32,086 31,690

Average annual change 2.31% 3.22% 2.86% 2.47%

Households 54,638 61,759 72,212 83,070 93,397

Average household size 2.93 2.91 2.92 2.92 2.94

Population in non private dwellings 1,248 1,274 1,310 1,334 1,346

Dwellings 55,986 63,558 74,507 85,718 96,394

Dwelling occupancy rate 97.59 97.17 96.92 96.91 96.89
Population and household forecasts, 2016 to 2036, prepared by .id , the population experts, November 2017.

300,000

250,000

200,000

150,000

100,000

50,000

1991 1996 2001 2006 2011 2016 2021 2026 2031 2036 2040

250,000
Total Population
Dwellings

200,000

150,000

100,000

50,000

2011 2016 2021
YEAR

NU
MB

ER

2026 2031 2036

Campbelltown Population Campbelltown LGA Population and Dwellings

Figure showing population growth and highest rate of expected growth
to 2040.

Source: Department of Planning and Environment Housing Data and
Projections.

31CAMPBELLTOWN CITY COUNCIL

Bo
w

in
g

N
ep

ea
n

R
iv

er

Bow

Creek

Bu
nb

ur
y

Curran

Creek

Potential Future North South Rail Link

Geo
rg

es
 R

ive
r

O’Hares Creek

Narellan Rd

Camden
 Va

lle
y W

ay

Hum

e M
ot

or
w

ay

M
oore

 Oxley By Pass

Raby Rd

Badgally Rd

Gregory Hills Dr

Leumeah

Campbelltown

AirdsBradbury
Ambarvale

Glen
Alpine

Blair
Athol

Rosemeadow

Blairmount

Claymore

Eagle Vale

Eschol Park

Kearns
Raby

Minto

Bow
Bowing

Ingleburn

Minto Heights

Kentlyn

Holsworthy

Sutherland LGA

Wollongong LGA

Wollondilly LGA

Camden LGA

Liverpool LGA

Wedderburn

Gilead

Menangle
Park

Macquarie Fields

Macquarie
Links

Glenfield

Bardia

Denham Court

Varroville

Long
Point

St
Andrews

Ruse

Arterial Roads
Rail Line
Proposed Rail Line
Railway Station
Waterways

Glenfield Precinct
Macquarie Fields Precinct
Ingleburn Precinct
Minto Precinct
Leumeah Precinct
Campbelltown Precinct
Macarthur Precinct

Georges River Parkway
(Proposed)

Area of Potential Transition
Urban Release Areas

Holsworthy Military Reserve
Growth Centre
Future Transport Link

Water Catchment
Australian Botanic Garden
(Mount Annan)

Dharawal National Park
Georges River Open Space Corridor

LGA boundary
Areas Under Investigation
(Potential Industrial Lands)

Major Growth Nodes
Growth Nodes

Bo
w

in
g

N
ep

ea
n

R
iv

er

Bow

Creek

Bu
nb

ur
y

Curran

Creek

Potential Future North South Rail Link

Geo
rg

es
 R

ive
r

O’Hares Creek

Narellan Rd

Camden
 Va

lle
y W

ay

Hum

e M
ot

or
w

ay

M
oore

 Oxley By Pass

Raby Rd

Badgally Rd

Gregory Hills Dr

13

14

Leumeah

Campbelltown

BradburyAmbarvale
Glen

Alpine

Blair
Athol

Rosemeadow

Eagle Vale

Eschol Park

Kearns
Raby

Minto

Bow
Bowing

Ingleburn

Minto Heights

Kentlyn

Holsworthy

Sutherland LGA

Wollongong LGA

Wollondilly LGA

Liverpool LGA

Wedderburn

Macquarie Fields

Macquarie
Links

Glenfield

Denham Court

Varroville

Long
Point

St
Andrews

Ruse

Airds
300 remaining

dwellings

WSU
500 additional

dwellings

Maryfields
600+ dwellings

Blairmount
1200 dwellings

Claymore
150-250 dwellings

Willowdale
1500+ remaining

dwellings

Glenfield
Urban Release Area

200+ dwellings

Bardia
800 dwellings

Urban Renewal Corridor
17,900 dwellings

(Greater Macarthur 2040 - Nov 2018)

Menangle Park
4000+ dwellings

Gilead/Macarthur South
15,000+ dwellings

(Greater Macarthur 2040 - Nov 2018)

Camden LGA

Arterial Roads
Rail Line
Proposed Rail Line
Railway Station
Waterways

Holsworthy Military Reserve
Georges River Parkway
(Proposed)

Area of Potential Transition
Urban Release Areas
Future Transport Link

Urban
Metropolitan Rural Area
(Scenic/Environmental)

Growth Centre
Greater Macarthur Priority Growth Area

Water Catchment
Australian Botanic Garden
(Mount Annan)

Dharawal National Park
Georges River Open Space Corridor

LGA boundary
Areas Under Investigation
(Potential Industrial Lands)

Major Growth Nodes
Growth Nodes

ESTIMATED DWELLING
POTENTIAL

Development Potential of Greater
Macarthur and Hurlstone Land Precincts
Precinct Potential new homes
Glenfield (Hurlstone Land) 7,000
Macquarie Fields 300
Ingleburn 1,000
Minto 350
Leumeah 1,000
Campbelltown 3,600
Macarthur 4,650
Manangle Park 4,000
Gilead 15,000
Source: Greater Macarthur 2040 - Nov 2018

Local Centres

13 Future Business Park
14 Potential Business Park

This is a graphic representation only.
Maps can be viewed on Council’s website
at www.campbelltown.nsw.gov.au/LSPS

CAMPBELLTOWN 2040 | LOCAL STRATEGIC PLANNING STATEMENT32

Bo
w

in
g

N
ep

ea
n

R
iv

er

Bow

Creek

Bu
nb

ur
y

Curran

Creek

Potential Future North South Rail Link

Geo
rg

es
 R

ive
r

O’Hares Creek

Narellan Rd

Camden
 Va

lle
y W

ay

Hum

e M
ot

or
w

ay

M
oore

 Oxley By Pass

Raby Rd

Badgally Rd

Gregory Hills Dr

Leumeah

Campbelltown

AirdsBradbury
Ambarvale

Glen
Alpine

Blair
Athol

Rosemeadow

Blairmount

Claymore

Eagle Vale

Eschol Park

Kearns
Raby

Minto

Bow
Bowing

Ingleburn

Minto Heights

Kentlyn

Holsworthy

Sutherland LGA

Wollongong LGA

Wollondilly LGA

Camden LGA

Liverpool LGA

Wedderburn

Gilead

Menangle
Park

Macquarie Fields

Macquarie
Links

Glenfield

Bardia

Denham Court

Varroville

Long
Point

St
Andrews

Ruse

Arterial Roads
Rail Line
Proposed Rail Line
Railway Station
Waterways

Glenfield Precinct
Macquarie Fields Precinct
Ingleburn Precinct
Minto Precinct
Leumeah Precinct
Campbelltown Precinct
Macarthur Precinct

Georges River Parkway
(Proposed)

Area of Potential Transition
Urban Release Areas

Holsworthy Military Reserve
Growth Centre
Future Transport Link

Water Catchment
Australian Botanic Garden
(Mount Annan)

Dharawal National Park
Georges River Open Space Corridor

LGA boundary
Areas Under Investigation
(Potential Industrial Lands)

Major Growth Nodes
Growth Nodes

Bo
w

in
g

N
ep

ea
n

R
iv

er

Bow

Creek

Bu
nb

ur
y

Curran

Creek

Potential Future North South Rail Link

Geo
rg

es
 R

ive
r

O’Hares Creek

Narellan Rd

Camden
 Va

lle
y W

ay

Hum

e M
ot

or
w

ay

M
oore

 Oxley By Pass

Raby Rd

Badgally Rd

Gregory Hills Dr

13

14

Leumeah

Campbelltown

BradburyAmbarvale
Glen

Alpine

Blair
Athol

Rosemeadow

Eagle Vale

Eschol Park

Kearns
Raby

Minto

Bow
Bowing

Ingleburn

Minto Heights

Kentlyn

Holsworthy

Sutherland LGA

Wollongong LGA

Wollondilly LGA

Liverpool LGA

Wedderburn

Macquarie Fields

Macquarie
Links

Glenfield

Denham Court

Varroville

Long
Point

St
Andrews

Ruse

Airds
300 remaining

dwellings

WSU
500 additional

dwellings

Maryfields
600+ dwellings

Blairmount
1200 dwellings

Claymore
150-250 dwellings

Willowdale
1500+ remaining

dwellings

Glenfield
Urban Release Area

200+ dwellings

Bardia
800 dwellings

Urban Renewal Corridor
17,900 dwellings

(Greater Macarthur 2040 - Nov 2018)

Menangle Park
4000+ dwellings

Gilead/Macarthur South
15,000+ dwellings

(Greater Macarthur 2040 - Nov 2018)

Camden LGA

Arterial Roads
Rail Line
Proposed Rail Line
Railway Station
Waterways

Holsworthy Military Reserve
Georges River Parkway
(Proposed)

Area of Potential Transition
Urban Release Areas
Future Transport Link

Urban
Metropolitan Rural Area
(Scenic/Environmental)

Growth Centre
Greater Macarthur Priority Growth Area

Water Catchment
Australian Botanic Garden
(Mount Annan)

Dharawal National Park
Georges River Open Space Corridor

LGA boundary
Areas Under Investigation
(Potential Industrial Lands)

Major Growth Nodes
Growth Nodes

GLENFIELD TO MACARTHUR
CORRIDOR STRATEGY PRECINCTS

This is a graphic representation only.
Maps can be viewed on Council’s website
at www.campbelltown.nsw.gov.au/LSPS

33CAMPBELLTOWN CITY COUNCIL

The actual rate of population and housing growth will
be dependent on a range of external factors such as
Greater Sydney’s overall rate of growth, development
rates and housing availability in other local government
areas across Sydney, growth elsewhere in the Western
City District, the housing market, availability of
finance, and the number of planning proposals and
development applications that are approved over time.

Most of the new housing required to accommodate
the growing population will be accommodated in the
Greater Macarthur Priority Growth Area. This area
includes precincts around the existing electrified
railway stations at Glenfield, Macquarie Fields (eastern
side of the railway line only), Ingleburn, Minto,
Leumeah, Campbelltown and Macarthur, and the urban
release areas of Menangle Park, Mount Gilead and
Gilead.

It is estimated that 17,900 new dwellings could be
accommodated along the electrified rail corridor,
with the majority of the growth expected at Glenfield,
Macarthur and Campbelltown. It is also estimated that
approximately 19,000 new dwellings could be provided
in the new urban release areas of Menangle Park,
Mount Gilead and Gilead. There is also some remaining
potential within Bardia, East Leppington (Willowdale),
Glenfield (Glenfield Road Area), and opportunities on
land within Western Sydney University, Maryfields
(Campbelltown), Blairmount and the urban renewal
areas of Airds and Claymore. The anticipated number
of new dwellings that could be achieved within each
of these areas is shown on the Estimated Dwelling
Potential Map.

ACTIONS:
2.1 Develop a comprehensive Local Housing Strategy

for the Campbelltown LGA that identifies and
prioritises the areas for growth having regard to
housing demand, growth trends, and the existing
and likely future housing stock

2.2 Use the Local Housing Strategy to provide the
evidence base for Campbelltown City’s 10 and 20
year housing targets and dwelling mix

2.3 Determine principles for a Local Affordable
Housing Strategy considering need, current
supply, and other shortfalls in various housing
types and tenures and, if relevant in Council’s
housing strategy, preferred locations where new
affordable housing initiatives will be encouraged

2.4 Develop urban design principles and standards
to guide new subdivisions, development and
redevelopment

2.5 Work with the NSW Government to refine and
implement Greater Macarthur 2040 to achieve
required growth and respect local needs and
priorities

2.6 Work with the NSW Government to facilitate the
strategic rezoning of land and the provision of
associated infrastructure for identified urban
growth and renewal areas

2.7 Complete and adopt Council’s Health Impact
Assessment in collaboration with SWSLHD with
regard to developing health based criteria for
locating high density housing

2.8 Promote housing diversity through local
planning controls and initiatives

2.9 Plan and implement infrastructure that
improves community access to key service
centres, recreation and employment nodes

2.10 Prepare masterplans for the town centres
identified within the Glenfield to Macarthur
Urban Renewal Corridor that incorporate
opportunities for in-centre living

2.11 Develop and adopt the Reimagining
Campbelltown Phase 2 Master Plan for the
Campbelltown CBD

2.12 Continue master planning of key public spaces
to promote healthy and aesthetic urban design
outcomes, to support the health and wellbeing of
all members of the community

2.13 Support the health and wellbeing of the
community through healthy urban design for all
members of the community

2.14 Ensure that sufficient, quality and accessible
open space is provided for new urban areas

2.15 Ensure that quality embellishment for passive and
active recreation is provided to new and existing
open space to service new residential development
and redevelopment of existing urban areas

There is also the possibility that some increases in
residential density will occur in existing residential
suburbs via the development of dual occupancies,
secondary dwellings and in some cases attached
housing. Most of this growth will occur through
redevelopment of existing residential sites or provision
of a secondary dwelling to complement an existing
dwelling on the same lot.

While low density separate houses remain the
dominant type of housing and are expected to remain
so, more than half of recent new housing has been
medium and high density, rising from 19.9% to 22.5% of
all housing between 2011 and 2016.

Campbelltown’s housing stock is also changing, with
older three bedroom dwellings making way for smaller
two bedroom units and larger homes of four or more
bedrooms.

Campbelltown has traditionally provided a diverse range

of housing, including a large component of social housing,
however social housing stock is declining in Campbelltown
as public housing estates are renewed. In 2016, 9.9% of
households lived in social housing. There are reported to
be only 124 affordable housing dwellings in Campbelltown
although current and predicted demand is estimated to
be in the order of 20% of the community . Census data
indicates 15.0% of Campbelltown households are in
housing stress, compared with 11.8% in Greater Sydney.

Council recognises the importance of maintaining a
diverse mix of housing into the future and to continuing
to promote additional housing choices to suit and
accommodate our people. Council is also committed to
containing urban growth to identified growth areas in
order to protect our scenic and natural environments
for the enjoyment and benefit of existing and future
residents and visitors. A Local Housing Strategy will
be prepared to assist in guiding future growth and the

THEME 1 - A VIBRANT, LIVEABLE CITYLIVEABILITY

60,000

50,000

40,000

30,000

20,000

10,000

2016 2021 2026 2031 2036

29,730 33,024
38,793

Large households

44,865
50,694Families

Groups

60,000

50,000

40,000

30,000

20,000

10,000

2016 2021 2026 2031 2036

22,459
26,094

30,321

Small households

34,740
38,882

Lone persons
Couples

60,000

50,000

40,000

30,000

20,000

10,000

2016 2021 2026 2031 2036

29,730 33,024
38,793

Large households

44,865
50,694Families

Groups

60,000

50,000

40,000

30,000

20,000

10,000

2016 2021 2026 2031 2036

22,459
26,094

30,321

Small households

34,740
38,882

Lone persons
Couples

How are households forecast to change?

STRATEGIC POLICY POSITIONS:
 ö Contain urban growth within the existing urban

area or within the identified priority growth and
urban investigation areas

 ö Housing supply, diversity, choice and quality
respond to community needs and contribute to
housing requirements at the District level

CAMPBELLTOWN 2040 | LOCAL STRATEGIC PLANNING STATEMENT34

2.16 Ensure open space is provided where it will
experience maximum usage by residents, with
maximum frontage to public streets and minimal
impediments

2.17 Develop and implement a Social Strategy
to chart a path forward for Council and the
community sector to deliver stronger positive
and equitable social outcomes and consider
the land use implications of these in terms of
service and housing provision

2.18 Encourage arts to be used as a mechanism of
linking and integrating new communities and
connecting them to the Campbelltown CBD

right type of dwellings in the right locations – including
designated greenfield and urban growth areas, urban
renewal and increased densities along the rail corridor,
and infill development within existing residentially
zoned areas.

2,000

1,500

1,000

500

0

-500
Separate

house
Medium
density

High
density

Nu
m

be
r o

f d
we

lli
ng

a

Structure type

Caravans,
cabin,

houseboat

Other

1,500

1,000

500

0

-500

-1,000
0 or 1 2 3

Nu
m

be
r o

f h
ou

se
ho

ld
s

Bedrooms per dwelling

5 or more4 Not stated

2,000

1,500

1,000

500

0

-500
Separate

house
Medium
density

High
density

Nu
m

be
r o

f d
we

lli
ng

a

Structure type

Caravans,
cabin,

houseboat

Other

1,500

1,000

500

0

-500

-1,000
0 or 1 2 3

Nu
m

be
r o

f h
ou

se
ho

ld
s

Bedrooms per dwelling

5 or more4 Not stated

Change in dwelling structure, 2011 to 2016

Change in number of bedrooms per dwelling, 2011 to 2016

35CAMPBELLTOWN CITY COUNCIL

PLANNING PRIORITY 3 -
EMBRACING OUR HERITAGE AND
CULTURAL IDENTITY

RATIONALE:
Campbelltown has a rich Aboriginal history and
heritage and a strong indigenous cultural identity.

As one of the early settlements in NSW and a
Macquarie Town, Campbelltown also has a strong
colonial heritage, which is reflected in some of its early
city layout and architecture. As our city has grown and
developed over time, our cultural identity has been
augmented by an increasingly diverse cultural mix.
New people coming into our city to live, work, explore
and invest have brought with them the richness and
variety of their own cultural backgrounds which now
form part of the culture and identity of our city.

Campbelltown will continue to grow and its population
is likely to diversify even further over time, adding
more vibrancy and colour to our existing heritage and
cultural identity. As growth occurs, the importance
of protecting and maintaining our natural and built
heritage assets will continue to be important.

Our city’s heritage is an important focus, particularly
as the bicentenary of the founding of Campbelltown
City approaches in 2020 and as Council has recently
adopted its first Reconciliation Action Plan.

Campbelltown has one of the largest Aboriginal and
Torres Strait Islander communities in Sydney, and is
seeking to celebrate both the heritage of the Dharawal
land and peoples and the contemporary culture of all
our Aboriginal and Torres Strait Islander community
from across the country through the development of

an Aboriginal Interpretation Strategy. This strategy will
support the reflection of Campbelltown’s historical and
contemporary Aboriginal culture and values into the
city’s built form.

As our community continues to change, Council will
aim to develop and enhance places that reflect and
respond to our past and present communities. Council
is also committed to ensuring our local heritage assets
are valued and that our multi-faceted cultural identity
is reflected in our architecture, places and cultural
activities and celebrations.

Also of importance is revealing the historical and
cultural nuances that exist in our city which are
integral to building our city’s identity. Arts, culture and
creativity will play a critical role in how we embrace
and portray our heritage and identity. This can be
achieved in part through the development of a Cultural
Plan and also by an arts-led Interpretation Strategy.
The Cultural Plan will demonstrate a clear commitment
to promoting and celebrating our cultural diversity,
whilst remaining mindful of conserving our heritage
for present and future generations. The Cultural Plan
will also demonstrate to the community Council’s
recognition of, and contribution to, the importance of
culture in encouraging social cohension, enhancing
cultural identities and developing a sense of place. The
arts-led Interpretation Strategy, led by the creative
community, will assist in revealing alternate identities
within our city and stories of our people and places.

ACTIONS:
3.1 Work with the Local Aboriginal Land Council,

the Aboriginal and Torres Strait Islander
community and relevant State Government
Agencies to identify and protect Aboriginal
heritage, culture and heritage assets

3.2 Review Council’s non-Indigenous Heritage
Study to identify and conserve important
heritage and implement any recommendations

of the revised Heritage Study including
updates to the LEP.

3.3 Review the effectiveness of Council’s Local
Heritage Fund and the grants available under
this scheme

3.4 Engage the services of a Heritage Planner
to assist in managing Campbelltown LGA’s
heritage assets

3.5 Adopt and implement an Aboriginal
Interpretation Strategy to reflect Aboriginal
culture in the built environment and through
programs and services that celebrate and
nurture culture

3.6 Identify and promote the conservation
of environmental heritage and sensitive
environmental areas including the Georges
River Corridor Landscape, Scenic Hills and
Wedderburn

3.7 Manage development outcomes having
appropriate regard to environmental and
heritage considerations

3.8 Advocate for protection of important heritage
sites

3.9 Consider opportunities for improved heritage
asset and conservation management

3.10 Develop and implement a Social Strategy
to chart a path forward for Council and the
community sector that celebrates and builds
on the strength of our communities

3.11 Based on the City Identity Project, develop an
interpretation and way-finding strategy led
by the creative community to reveal alternate
identities of the city and stories of our people
and places

3.12 Promote healthy food destinations that
support place making, encourage healthy
lifestyles and promote cultural identity

THEME 1 - A VIBRANT, LIVEABLE CITYLIVEABILITY

STRATEGIC POLICY POSITIONS:
 ö Our heritage is respected as a fundamental part

of our identity
 ö Our city embraces its indigenous heritage and

culture
 ö Our diverse cultural mix is an asset for our city

36

37CAMPBELLTOWN CITY COUNCIL

PLANNING PRIORITY 4 -
CELEBRATING THE ARTS AND CULTURE

RATIONALE:
Arts, culture and creativity play an integral role in
sustaining vibrant and healthy communities. Council is
seeking to increase artistic and creative participation
for its community through its flagship cultural
institution – the Campbelltown Arts Centre. Located

on Dharawal land and recognised as a regional facility,
the Arts Centre is poised to lead the way in delivering
a high quality artistic offering that is innovative,
relevant and accessible, experimental, engaging and
responsive. Council will continue to invest to grow
the Arts Centre’s reach, build audiences and connect
the community to artists and art by encouraging and

enabling collaborations. Set within Campbelltown’s
Cultural Precinct, the Arts Centre will continue to work
with the NSW Government to invest in the District and
Region. The Arts Centre will also continue to be a hub
for local arts groups to meet and create and will play a
major role on the rejuvenation of the public domain in
the Campbelltown CBD.

Renewal and growth will also provide the opportunity
for increasing vibrancy by celebrating and promoting
the arts and culture through expression as part of the
built form across our city.

Our city’s libraries also play a major role in developing
and promoting culture and creativity within our
community. Libraries are open and welcome to
everyone in the community and provide spaces
and programs which promote learning, creation of
knowledge and stimulate creativity. Many of our
new community facilities will also include facilities
specifically designed to support community art and
performance. Together, they clearly demonstrate how a
mixture of community focused land uses and activities
can create a vibrant place for connection and lifestyle
enhancement.

ACTIONS:
4.1 Deliver and implement a master plan to

expand Campbelltown Arts Centre to ensure
it continues to be a leading source of artistic
production and creativity for Campbelltown,
Macarthur, the District, Greater Sydney and
beyond

4.2 Ensure land use zones and planning controls
enable the use of public spaces for civic and
cultural events

4.3 Construct the Billabong Recreation Facility at
Apex Park

4.4 Develop a Cultural Plan and Public Art
Strategy that celebrate the city’s cultural
diversity and enhance the role culture plays
in delivering cultural, social and economic
benefits to our community.

4.5 Implement Council’s Aboriginal Interpretation
Strategy and Reconcilliation Action Plan in
relation to reflecting Aboriginal culture in the
built environment and through programs and
services that celebrate and nurture culture.

4.6 Continue to evolve our program of community
events and to meet the needs and aspirations
of our community, promote the city and attract
visitors to Campbelltown.

4.7 Deliver a high quality artistic program
through the Campbelltown Arts Centre that is
innovative, relevant, accessible, experimental,
engaging and responsive

4.8 Continue to invest to grow the Campbelltown
Arts Centre’s reach, build audiences and
connect the community to artists and art by
encouraging and enabling collaborations

4.9 Work to ensure that the Campbelltown Arts
Centre continues to attract internationally
recognised artists to enrich local experience

4.10 Continue to work with the State Government
to invest in the region’s creative growth via
the Campbelltown Arts Centre.

4.11 Continue to use the Campbelltown Arts Centre
as a hub for local artists to meet and create
and to play a major role in the rejuvenation of
the public domain within the Campbelltown
CBD

4.12 Investigate the relocation of the Civic Library,
including colocation with a Smart Work Hub,
Indigenous Business Hub, Early Learning
Centres and retail in line with the Reimagining
Campbelltown CBD master plan, and source
funding for the project.

THEME 1 - A VIBRANT, LIVEABLE CITYLIVEABILITY

STRATEGIC POLICY POSITIONS:
 ö Our city is known for its arts and cultural offerings
 ö Arts and culture add vibrancy to our city

CAMPBELLTOWN 2040 | LOCAL STRATEGIC PLANNING STATEMENT38

39CAMPBELLTOWN CITY COUNCIL

SUSTAINABILITY
– A RESPECTED AND PROTECTED
NATURAL ENVIRONMENT

Campbelltown is known as a city of choice and
opportunity in a natural environment. Our city’s
natural and landscape setting is part of what makes
Campbelltown special and unique. It is important to
retain our setting and distinctiveness both now and in
the future.

The Western City District Plan sets the following
planning priorities aimed at achieving environmental
conservation and sustainability outcomes. The
following priorities apply to the City of Campbelltown:

 ö W12 Protecting and improving the health and
enjoyment of the District’s waterways

 ö W13 Creating a Parkland City urban structure and
identity, with South Creek as a defining spatial
element

 ö W14 Protecting and enhancing bushland and
biodiversity

 ö W15 Increasing urban tree canopy cover and
delivering Green Grid connections

 ö W16 Protecting and enhancing scenic and cultural
landscapes

 ö W17 Better managing rural areas

 ö W18 Delivering high quality open space

 ö W19 Reducing carbon emissions and managing
energy, water and waste efficiently

 ö W20 Adapting to the impacts of urban and natural
hazards and climate change

Campbelltown’s community places high value on the
local environment, its open green spaces, bushland
and the city’s landscape setting. In order to ensure that
the natural and environmental qualities of our city are
protected and maintained, and that new development is
sustainable, our CSP’s second Outcome is focused on A
Respected and Protected Natural Environment. A range
of strategies in the CSP also relate to environmental
protection and management, and these are outlined
in the alignment tables within the Strategic Alignment
chapter.

THEME 2 - A RESPECTED & PROTECTED NATURAL ENVIRONMENT

Our community has indicated:
The theme of supporting and enhancing our natural environment and sustainability has featured strongly in
community consultation, with the community identifying the need for Council to demonstrate a commitment
to leadership in these areas. Importantly, the community would like to see Council driving change and
setting benchmarks for sustainability, particularly in terms of designing the urban environment to create a
sustainable and carbon neutral city centre. Areas of interest include energy solutions, water recycling, green
facades, waste management, and building design.

Our community has an expectation that future decision making needs to ensure that planning should
embrace sustainability and the concept of the Green CBD as a core principle for the future.

Residents of the Campbelltown LGA believe one of the greatest strengths of living in the area is the green
open spaces and bushland, an attribute residents overwhelmingly want to see Council prioritise now and in
the future.

Some potential projects suggested by the community include:

City Greening Initiatives

 ö ensure that green spaces within the LGA are protected

 ö place stricter requirements on developers regarding the amount of green space that must be provided and
the number of trees that must be planted in new developments

 ö Council needs to state the long-term intentions for different areas, reassuring the community about which
areas will be protected and retained

 ö increase the number of trees in the LGA

 ö promote community tree planting events

 ö Increase funding allocated to the development of new green spaces

Protect green spaces and the City’s landscape setting

 ö plan and make public the long-term intentions for which areas will be developed and which areas will be
protected

 ö develop a plan of action for cleaning up the Georges River area

 ö protect the Scenic Hills from (urban) development

A sustainable environment

 ö planting more trees

 ö better integration of green spaces with development

Protecting green spaces

introducing and implementing sustainability initiatives

Some of the issues raised by the community can be
addressed through land use planning and four local
priorities for Sustainability have been developed as
areas of focus for this LSPS:

PRIORITY 8
Adapting to climate change

and building resilience

The following pages provide detail on each of these
priorities and the associated strategic policy positions
and actions. The alignment of each of the priorities
to the Community Strategic Plan, District Plan and
Western Sydney City Deal can be found in the Strategic
Alignment Chapter.

PRIORITY 7
Managing our use of

finite resources

PRIORITY 6
Respecting and protecting

our natural assets

PRIORITY 5
Embracing our unique

landscape setting

41CAMPBELLTOWN CITY COUNCIL

PLANNING PRIORITY 5 -
EMBRACING OUR UNIQUE LANDSCAPE SETTING

RATIONALE:
A landscape defined by its people
Campbelltown’s landscape setting is unique and
highly valued. The Dharawal people are the traditional
custodians of the Campbelltown LGA. Before
colonisation, the Dharawal people inhabited and cared
for land from Botany Bay to the Shoalhaven River/
Nowra and inland to Camden. The land of the Georges
River and its tributaries provided water, food and
shelter.

Campbelltown is rich in Aboriginal heritage, with
more than 350 known indigenous sites, places and
relics. Ancient stories, ceremonies, special places and
sacred objects are embedded in the landscapes, trees,
hills and waterways of the LGA, and form the basis
of traditional law, custom, spiritual connection and
custodial obligations.

Campbelltown is also rich in colonial history as an
early pastoral and agricultural area and one of the
original towns established by Governor Macquarie.
Early landscape elements, street layouts and
buildings are still important features of our city.
More recent cultural influences from across the
globe are also emerging as part of our landscape
and are valued for the contribution to our local
identity and setting.

In addition to Campbelltown’s rich Aboriginal and
colonial heritage, Campbelltown’s urban areas and
proposed urban growth areas are largely bound by
distinctive non-urban scenic landscapes which have
been identified by the Greater Sydney Commission
as being part of Greater Sydney’s Metropolitan Rural
Area (MRA). This means that these areas are valued

for their non-urban, agricultural, mineral, scenic and/
or landscape qualities and are not required for future
urban development to accommodate Sydney’s growth.
These areas include the Scenic Hills to the west,
the Georges River Corridor landscape including the
Georges River Regional Open Space Corridor, and the
Wedderburn Plateau.

The Scenic Hills are characterised by rolling hillscapes
of pastoral land falling from the visually prominent
and highly complex landform and apparent ridge line
which marks the eastern edge of the Cumberland
Plain. The Scenic Hills provide a quiet, rural landscape
backdrop to much of the daily life of Campbelltown and
are a prominent element in many views of the city and
from the city. This landscape is highly valued by the
community and Council and its protection is important,
as is maintaining the agricultural and pastoral pursuits
that are still undertaken in this area.

The scenically and ecologically significant Georges
River Corridor landscape is largely separated from
Campbelltown’s urban area by the slowly transforming
area known as the Eastern Edge Scenic Protection
Lands (EESPLs). The character of the Georges River
landscape is significantly different from that of the
Scenic Hills, and is recognised for its natural bushland
and ecological values rather than spectacular views
or pastoral history. This area also forms a significant
part of the core habitat for Campbelltown’s disease
free koala colony and is home to a number of critically
endangered ecological communities.

The EESPLs consist of six precincts located along
the main ridge separating the urban areas of
the Campbelltown valley from the Georges River
landscape. These precincts are on the edge of the

THEME 2 - A RESPECTED & PROTECTED NATURAL ENVIRONMENTSUSTAINABILITY

ACTIONS:
5.1 Work in partnership with stakeholders to

investigate the delivery of the extension to the
Scenic Hills and the Australian Botanic Garden

5.2 Develop and deliver a Bushland Restoration
Strategy and Waterway Restoration Strategy
which seek to restore new and existing
waterways, Water Sensitive Urban Design
features and local bushland reserves.

5.3 Implement the Bushwalking Tracks and Trail
Review at key reserves across the LGA

5.4 Undertake a feasibility study for the Georges
River Recreational Trail between Wedderburn
and Glenfield.

5.5 Seek funding for the implementation and
enhancement of green infrastructure through
development contributions.

5.6 Work in collaboration with relevant stakeholders
to review and implement the recommendations
of the Visual Analysis of Campbelltown’s Scenic
Hills and East Edge Scenic Protection Lands
study.

5.7 Develop an asset management plan for scenic
and cultural landscapes

5.8 Retain and protect significant heritage plantings
that denote landscape features, heritage
properties and important view corridors.

5.9 Undertake a review of the Significant Tree
Register to ensure the protection of locally
significant trees with regards to heritage and
environmental value.

5.10 Ensure development is undertaken in
accordance with relevant legislation to preserve
and/or enhance scenic and cultural landscapes.

STRATEGIC POLICY POSITIONS:
 ö Campbelltown is a city of choice and opportunity

in a natural environment
 ö Our scenic and natural city edges are protected

into the future
 ö We celebrate the First Nations People as the

traditional custodians of our land, and embrace
their knowledge in the stewardship of our natural
environment

 ö Our multicultural community is celebrated and
embraced

CAMPBELLTOWN 2040 | LOCAL STRATEGIC PLANNING STATEMENT42

existing areas and unlike the Georges River Corridor
landscape, do not form part of the MRA. Some land
within the EESPLs, where capable, is evolving into
urban land mostly for residential purposes.

The Wedderburn area is an environmentally rich
non-urban area that accommodates some productive
agricultural uses and opportunities for rural and
environmental lifestyle options. Like the Georges

River Corridor landscape, much of Wedderburn also
forms part of the core habitat for the local koala
population and other critically endangered ecological
communities. Wedderburn also plays an important
role as a gateway to the spectacular local asset – the
Dharawal National Park.

A City bound by rivers
Land within the Campbelltown LGA also falls within
the catchments of two principal Sydney waterways, the
Georges River and the Nepean River. These waterways
and their associated bushland grant Campbelltown
its unique natural character, supports a diverse
variety of flora and fauna and provide for community
amenity and recreational opportunities. The majority of
Campbelltown’s urban waterways flow into the Georges
River, either directly to the Georges River itself, or via
the Bow Bowing Bunbury Curran Creek system.

The new Western Sydney International will be a catalyst
for growth. As part of this change the South Creek
Catchment will accommodate considerable growth,
as will other areas within the Hawkesbury-Nepean
catchment. Growth within the Campbelltown LGA will
accommodate an additional 39,000 dwellings, modifying
large stretches of rural land into extensive suburbs.
In acknowledging the entire system, it should not be
forgotten that what occurs upstream will ultimately
affect downstream.

5.11 Promote community management of scenic and
cultural landscapes in the LGA

5.12 Advocate that principles embedded within
growth for South Creek recognise the larger
system and are transferrable to the greater
Hawkesbury/Nepean catchment, the Georges
River Catchment and any other relevant
waterways and catchments.

5.13 Advocate that water quality objectives for the
Nepean River and Georges River are made
available to guide development within these
catchments.

5.14 Investigate opportunities to rehabilitate existing
waterways within the LGA to maximise the
benefits to the community.

5.15 Advocate for the State Government to
deliver best practice guidelines for water
quality objectives for the Georges River and
Hawkesbury/Nepean catchments, to assist Local
Government to inform development provisions.

5.16 Continue to work with stakeholders to develop
best practice corridor widths adjoining
waterways, in order to promote conservation,
restoration and support connectivity and
community amenity.

5.17 Expand the Terrestrial Biodiversity layer in the
LEP to cover the whole LGA

5.18 Enhance strategic relationships with Sydney
Water and relevant state agencies to
ensure best practice in urban environment
management.

5.19 Continue to undertake water quality monitoring
activities at key locations across the LGA.

5.20 Establish the Georges River Regional Open
Space Corridor as a key regional open
space corridor and create a range of unique
recreational experiences.

5.21 Investigate the active transport and recreational
potential of the Sydney Water Prospect Canal
as a major regional connection from Prospect
Reservoir to the coast.

5.22 Work in partnership with key stakeholders to
restore and enhance new habitats for threatened
flora and fauna species identified in key
catchments and waterways.

...these areas are valued for their non-urban, agricultural,
mineral, scenic and/or landscape qualities...

43CAMPBELLTOWN CITY COUNCIL

Geo
rg

es
 R

ive
r

O’Hares Creek

Bo
w

in
g

N
ep

ea
n

R
iv

er

Bow

Creek

Bu
nb

ur
y

Curran

Creek

Narellan Rd

Camden
 Va

lle
y W

ay

Hum

e M
ot

or
w

ay

M
oore

 Oxley By Pass

Raby Rd

Badgally Rd

Gregory Hills Dr

Potential Future North South Rail Link

Leumeah

Woodbine

Campbelltown

AirdsBradbury
Ambarvale

Glen
Alpine

Blair
Athol

Rosemeadow

Blairmount

Claymore

Eagle Vale

Eschol Park

Kearns
Raby

Minto

Bow
Bowing

Ingleburn

Minto Heights

Kentlyn

Holsworthy

Sutherland LGA

Wollongong LGA

Wollondilly LGA

Camden LGA

Liverpool LGA

Wedderburn

Gilead

Menangle
Park

Macquarie Fields

Macquarie
Links

Glenfield

Bardia

Denham Court

Varroville

Long
Point

St
Andrews

Ruse

Arterial Roads
Rail Line
Proposed Rail Line
Railway Station
Waterways

Upper Georges River Catchment
Nepean River Catchment

Australian Botanic Garden
(Mount Annan)

Dharawal National Park

LGA boundary
Major Growth Nodes
Growth Nodes

THE COMPLEX SCENIC
HILLS LAND FORM

CAMPBELLTOWN 2040 | LOCAL STRATEGIC PLANNING STATEMENT44

Geo
rg

es
 R

ive
r

O’Hares Creek

Bo
w

in
g

N
ep

ea
n

R
iv

er

Bow

Creek

Bu
nb

ur
y

Curran

Creek

Narellan Rd

Camden
 Va

lle
y W

ay

Hum

e M
ot

or
w

ay

M
oore

 Oxley By Pass

Raby Rd

Badgally Rd

Gregory Hills Dr

Potential Future North South Rail Link

Leumeah

Woodbine

Campbelltown

AirdsBradbury
Ambarvale

Glen
Alpine

Blair
Athol

Rosemeadow

Blairmount

Claymore

Eagle Vale

Eschol Park

Kearns
Raby

Minto

Bow
Bowing

Ingleburn

Minto Heights

Kentlyn

Holsworthy

Sutherland LGA

Wollongong LGA

Wollondilly LGA

Camden LGA

Liverpool LGA

Wedderburn

Gilead

Menangle
Park

Macquarie Fields

Macquarie
Links

Glenfield

Bardia

Denham Court

Varroville

Long
Point

St
Andrews

Ruse

Arterial Roads
Rail Line
Proposed Rail Line
Railway Station
Waterways

Upper Georges River Catchment
Nepean River Catchment

Australian Botanic Garden
(Mount Annan)

Dharawal National Park

LGA boundary
Major Growth Nodes
Growth Nodes

CATCHMENT AREAS This is a graphic representation only.
Maps can be viewed on Council’s website
at www.campbelltown.nsw.gov.au/LSPS

45CAMPBELLTOWN CITY COUNCIL

PLANNING PRIORITY 6 -
RESPECTING AND PROTECTING OUR NATURAL ASSETS

RATIONALE:
Key natural areas
The Campbelltown LGA is located in one of the
most species-diverse regions in NSW, the Sydney
Basin Bioregion. The Bioregion is supported by two
distinctive geological formations, the Cumberland Plain
and Woronora Plateau, and sustains a number of key
areas of conservation significance, including:

 ö The Upper Georges River Corridor
Valued for its distinctive natural landscapes and high
biodiversity, the Upper Georges River Corridor forms
a band of continuous vegetation along the Georges
River between the Holsworthy Military Reserve
and Campbelltown’s urban, peri urban and rural
environments. The majority of the corridor is zoned
as Regional Open Space, and supports a number of
Council reserves, including Noorumba Reserve, The
Woolwash Reserve, Freres Crossing, Keith Longhurst
Reserve (formerly known as The Basin), Ingleburn
Reserve and Simmos Beach Reserve.

 ö Dharawal National Park
Dharawal National Park is the traditional land of the

Dharawal Aboriginal people. Following significant
community involvement, Dharawal was proclaimed a
National Park in 2012. The National Park spans over
6,500 hectares, with a significant proportion located
in the Campbelltown LGA.

 ö The O’Hares Creek Catchment
The O’Hares Creek Catchment contains some of
the highest species diversity values in the world,
and is listed on the Register of the National Estate
and Environment Australia’s Directory of Important
Wetlands. The Catchment forms part of the Upper
Georges River Corridor, Holsworthy Military Reserve
and the Dharawal National Park.

These areas are significant natural assets and Council
is committed to protecting and maintaining these areas
into the future, and to further increasing open space
opportunities and connectivity throughout the LGA.

Open space assets
Campbelltown’s open space is highly valued by its
community, providing a range of opportunities for passive
and organised recreation. However, due to historic
acquisition patterns, the existing open space offering is not

consistent and the quality of provision varies by location.
In some suburbs open space is part of well-connected
corridors along creek lines or ridge tops, but in other
suburbs open space is discrete and made up of many
independent parcels, which are not flexible or connected.

Council acknowledges the need to consolidate and better
define open space to ensure a focus on the opportunity
provided by these spaces. This is consistent with the
Greater Sydney Commission’s objective of creating a
Green and Blue Grid of connected open spaces, natural
areas and waterways across Greater Sydney. In 2018,
Council also adopted a vision for open space focused
on delivering a diversity of high quality recreation
opportunities and experiences for all whilst conserving
and reflecting our citys landscape character, biodiversity
and natural and cultural heritage.

Council also recognises the importance of increasing
the urban tree canopy, and is participating in a
number of multi-stakeholder initiatives to meet this
goal including the ‘5 Million Trees’ initiative aimed at
increasing canopy cover across NSW from 16% to 40%.

THEME 2 - A RESPECTED & PROTECTED NATURAL ENVIRONMENTSUSTAINABILITY

ACTIONS:
6.1 Examine the feasibility of incorporating natural

assets into Council’s existing Asset Management
Strategy and Asset Management Plan.

6.2 Develop and implement a Protected Area
Network Policy to achieve long-term
conservation of natural and cultural values.

6.3 Review and revise the existing Terrestrial
Biodiversity layer within the Campbelltown LEP
in accordance with best-practice methodology.

6.4 Develop and implement a Local Offset Policy to
guide biodiversity offset requirements for all
developments.

6.5 Advocate for the implementation of Council’s
Natural Asset Corridor Principles which consider
best-practice standards for determining corridor
widths within developments with the Greater

Macarthur Urban Release Areas.
6.6 Review and revise biodiversity provisions in

line with best practice within the Campbelltown
(Sustainable City) DCP 2015.

6.7 Develop best-practice biodiversity conditions of
consent for developments containing or adjacent
to environmentally sensitive areas.

6.8 Develop guidelines for development applications
and the master planning process associated
with land use proposals to help deliver greater
biodiversity outcomes.

6.9 Work with relevant stakeholders to develop
and implement guidelines for Key Threatened
Species, for both flora and fauna.

6.10 Incorporate provisions of the Koala Plan of
Management within the Campbelltown LEP.

6.11 Work with key stakeholders to implement
recommendations for connecting areas of
Preferred Koala Habitat.

6.12 Implement best-practice restoration techniques
in strategic areas across the catchment.

6.13 Develop and deliver a Pest Animal Strategy to
reduce the impacts of pest animals on biodiversity.

6.14 Prepare and deliver an Open Space Needs and
Demands Assessment.

6.15 Ensure park upgrades are delivered in
accordance with the relevant strategies.

6.16 Advocate to other levels of government and
government agencies the value of well planned,

connected and designed landscapes.
6.17 Design and upgrade parks and open space for an

ageing and growing population.
6.18 Actively support the growing body of research

showing connection between our health and
wellbeing and the design and structure of our
open space and built environment.

6.19 Continue to promote and advocate for the
conservation of open space for community and
recreational use

6.20 Retain agricultural opportunities in the Scenic
Hills, Kentlyn and Wedderburn

6.21 Investigate opportunities for agri-business in the
Campbelltown LGA, to complement activities in
the Aerotropolis and support innovative health
food industries and initiatives

6.22 Investigate opportunities for agri-tourism in the
Scenic Hills

6.23 Ensure natural bushland and open spaces and
places are accessible, attractive and safe places
for recreation and wellbeing

6.24 Work towards residents being 200 metres from
quality open space in high density developed
areas and 400 metres in other areas of the LGA

6.25 Prepare and implement an LGA wide street tree
master plan with a canopy cover target of 40%.

6.26 Review Council’s existing Noxious Weed Strategy
and transition to a Priority Weed Strategy to guide
management works across the LGA.

STRATEGIC POLICY POSITIONS:
 ö We conserve and protect our rich and diverse

biodiversity
 ö We contribute measurable improvements to local

air and water quality
 ö We will ensure that natural bushland and open

spaces are accessible, attractive and safe places
for recreation and wellbeing

CAMPBELLTOWN 2040 | LOCAL STRATEGIC PLANNING STATEMENT46

47CAMPBELLTOWN CITY COUNCIL

Bo
w

in
g

N
ep

ea
n

R
iv

er

Bow

Creek

Bu
nb

ur
y

Curran

Creek

Potential Future North South Rail Link

Geo
rg

es
 R

ive
r

O’Hares Creek

Narellan Rd

Camden
 Va

lle
y W

ay

Hum

e M
ot

or
w

ay

M
oore

 Oxley By Pass

Raby Rd

Badgally Rd

Gregory Hills Dr

Leumeah

Campbelltown

AirdsBradbury
Ambarvale

Glen
Alpine

Blair
Athol

Rosemeadow

Blairmount

Claymore

Eagle Vale

Eschol Park

Kearns
Raby

Minto

Bow
Bowing

Ingleburn

Minto
Heights

Kentlyn

Holsworthy

Sutherland LGA

Wollongong LGA

Wollondilly LGA

Camden LGA

Liverpool LGA

Wedderburn

Gilead

Menangle
Park

Macquarie Fields

Macquarie
Links

Glenfield

Bardia

Denham Court

Varroville

Long
Point

St
Andrews

Ruse

1

2
9

10

13

14

11

12

3
4 5

6

7
8

Arterial Roads
Rail Line
Proposed Rail Line
Railway Station
Waterways

Public Recreation
Private Recreation
Georges River Open Space Corridor

Holsworthy Military Reserve
Georges River Parkway
(Proposed)

Area of Potential Transition
Urban Release Areas

Growth Centre
Greater Macarthur Priority Growth Area
Future Transport Link

Water Catchment
Australian Botanic Garden
(Mount Annan)

Dharawal National Park

LGA boundary
Areas Under Investigation
(Potential Industrial Lands)

Major Growth Nodes
Growth Nodes

EXISTING OPEN SPACE

Local Centres

1 Campbelltown Sports Stadium
2 Court House Precinct
3 Historic Precinct
4 Quondong Visitors Centre
5 Campbelltown Arts Centre
6 Campbelltown Hospitals
7 Western Sydney University (WSU)
 Campbelltown Campus
8 Campbelltown TAFE

9 Mawson Park
10 Koshigaya Park
11 Billabong
12 Noorumba Reserve

13 Future Business Park
14 Potential Business Park

This is a graphic representation only.
Maps can be viewed on Council’s website
at www.campbelltown.nsw.gov.au/LSPS

CAMPBELLTOWN 2040 | LOCAL STRATEGIC PLANNING STATEMENT48

Bo
w

in
g

N
ep

ea
n

R
iv

er

Bow

Creek

Bu
nb

ur
y

Curran

Creek

Potential Future North South Rail Link

Geo
rg

es
 R

ive
r

O’Hares Creek

Narellan Rd

Camden
 Va

lle
y W

ay

Hum

e M
ot

or
w

ay

M
oore

 Oxley By Pass

Raby Rd

Badgally Rd

Gregory Hills Dr

Leumeah

Campbelltown

AirdsBradbury
Ambarvale

Glen
Alpine

Blair
Athol

Rosemeadow

Blairmount

Claymore

Eagle Vale

Eschol Park

Kearns
Raby

Minto

Bow
Bowing

Ingleburn

Minto
Heights

Kentlyn

Holsworthy

Sutherland LGA

Wollongong LGA

Wollondilly LGA

Camden LGA

Liverpool LGA

Wedderburn

Gilead

Menangle
Park

Macquarie Fields

Macquarie
Links

Glenfield

Bardia

Denham Court

Varroville

Long
Point

St
Andrews

Ruse

1

2
9

10

13

14

11

12

3
4 5

6

7
8

Arterial Roads
Rail Line
Proposed Rail Line
Railway Station
Waterways

Public Recreation
Private Recreation
Georges River Open Space Corridor

Holsworthy Military Reserve
Georges River Parkway
(Proposed)

Area of Potential Transition
Urban Release Areas

Growth Centre
Greater Macarthur Priority Growth Area
Future Transport Link

Water Catchment
Australian Botanic Garden
(Mount Annan)

Dharawal National Park

LGA boundary
Areas Under Investigation
(Potential Industrial Lands)

Major Growth Nodes
Growth Nodes

49CAMPBELLTOWN CITY COUNCIL

PLANNING PRIORITY 7 -
MANAGING OUR USE OF FINITE RESOURCES

RATIONALE:
Growing more sustainably
We live in a world where the majority of our activities
rely on the natural environment and the resources
that we harness from it. We are dependent on the
environment to power our communities, to capture our
waste, and to provide food, water and shelter.

Our city consumes potable water as its primary
water source and coal as its primary energy source.
These resources are heavily relied upon by our
residents and industry, who are identified to be our
two largest consumers. These resources are finite
and not sustainable - we are already experiencing the
immediate effect of this through power outages and
water restrictions.

As our community grows, it is imperative that we
build our resilience and ensure that our impact is
sustainable. The future of Campbelltown needs to be
significantly different to what it is today. We need to
ensure that we use and reuse our limited resources
as efficiently and effectively as possible, and that we
consider the immediate, longer-term, flow-on and
cumulative effects of our actions. We also need to
take decisive action on planning, harnessing new
technology, supporting renewable resource sources,
and ensuring that growth is managed in a way that
provides a prosperous and sustainable future.

Supporting local productive lands
Managing our resources also involves ensuring that
existing agricultural, pastoral, and resource extraction
related practices within the Campbelltown LGA are able
to continue into the future.

Agriculture is largely limited to the Scenic Hills
area, smaller land holdings within the Georges River
Corridor landscape, Wedderburn and to the south of the
existing urban area. Many larger land holdings in the
southern part of the LGA including parts of Menangle
Park, Mount Gilead and Gilead may transition as urban
development takes place in the Greater Macarthur
Urban Release Areas.

As the Scenic Hills, the Georges River Corridor landscape
and Wedderburn form part of the Metropolitan Rural
Area, these areas are not expected to be developed at an
urban scale, but instead to retain their distinctive rural
and environmental landscapes, values and settings.
These areas will also continue to provide opportunities
for small scale agricultural uses into the future.

The Scenic Hills is a highly visible and picturesque
landscape area, with much of the land still in large land
holdings. Since at least the 1970s, the area has been
identified as a scenic area to be preserved and it is
expected that it will retain its rural landscape character
and environment. Given its attractiveness and proximity
to Sydney, there is potential for agri-business and agri-
tourism that could capitalise on this natural resource.

THEME 2 - A RESPECTED & PROTECTED NATURAL ENVIRONMENTSUSTAINABILITY

ACTIONS:
7.1 Adopt the use of smart technology to

improve the city’s liveability, economic and
environmental sustainability.

7.2 Work in partnership with key stakeholders
to investigate opportunities to reduce the
community’s reliance on non-renewable
resources.

7.3 Investigate opportunities to repurpose and
reuse stormwater for urban activities.

7.4 Investigate and deliver waste management
outcomes that are safe, efficient, cost effective
and maximise recycling

7.5 Ensure that waste management makes a
positive contribution to the built form, urban
amenity and liveability of the LGA

7.6 Deliver well-planned waste infrastructure that
is responsive to future needs, and provides
equitable access to waste, reuse and recycling
services

7.7 Advocate for better waste management
practices, increasing the processing of
renewable sources.

7.8 Promote the reuse of materials, creating a
circular economy.

7.9 Identify grant funding opportunities to pilot
opportunities for energy and waste efficiency

7.10 Implement strategies to encourage innovative
building and landscape solutions incorporating
green infrastructure (for example green roofs
and walls).

7.11 Identify appropriate building heights through
design requirements to ensure that solar
access is not restricted in open space areas
adjoining multi-storey developments.

7.12 Advocate for BASIX provisions to be reviewed
and revised to accommodate innovation and
best-practice.

7.13 Ensure development adheres to best-practice
standards for sustainability and resilience.

7.14 Explore opportunities to preserve and enhance
agricultural land

STRATEGIC POLICY POSITIONS:
 ö We strive to reduce our use of finite resources
 ö We embrace innovation and technology to

increase our use of clean and renewable
resources

 ö The principles of Ecologically Sustainable
Development provide a key foundation for our
decision-making processes

 ö Our City recognises the life-cycle of our resources
and strives to reduce our impact

50

7.15 Work with water service providers to design
and deliver infrastructure, water servicing
and development approaches that best
contribute to local and regional water supply,
and water cycle management

7.16 Where appropriate, embed elements of water
sensitive urban design, into new and existing
areas, to improve waterway health

7.17 Where appropriate, develop controls to
compel developers to connect to planned
recycled water schemes for all non-potable
water uses, including dedicating space for
required metering, storages, connections and
plumbing infrastructure.

7.18 Work with utilities providers to understand
water efficiency and alternative water supply
solutions

7.19 Encourage new development to meet best
practice in water efficiency

51CAMPBELLTOWN CITY COUNCIL

N
ep

ea
n

R
iv

er

Potential Future North South Rail Link

Geo
rg

es
 R

ive
r

O’Hares Creek

Narellan Rd

Camden
 Va

lle
y W

ay

Hum

e M
ot

or
w

ay

M
oore

 Oxley By Pass

Raby Rd

Badgally Rd

Gregory Hills Dr

Leumeah

Campbelltown

AirdsBradbury
Ambarvale

Glen
Alpine

Blair
Athol

Rosemeadow

Blairmount

Claymore

Eagle Vale

Eschol Park

Kearns
Raby

Minto

Bow
Bowing

Ingleburn

Minto Heights

Kentlyn

Holsworthy

Sutherland LGA

Wollongong LGA

Wollondilly LGA

Camden LGA

Liverpool LGA

Wedderburn

Gilead

Menangle
Park

Macquarie Fields

Macquarie
Links

Glenfield

Bardia

Denham Court

Varroville

Long
Point

St
Andrews

Ruse

Arterial Roads
Rail Line
Proposed Rail Line
Railway Station
Waterways

Georges River Parkway
(Proposed)

Area of Potential Transition
Future Transport Link

Australian Botanic Garden
(Mount Annan)

Dharawal National Park
Urban Release Areas

Category 1
Category 2
Buffer

LGA boundary
Major Growth Nodes
Growth Nodes

Bushfire Categories

PLANNING PRIORITY 8 -
ADAPTING TO CLIMATE CHANGE AND BUILDING RESILIENCE

RATIONALE:
The Campbelltown LGA has experienced significant
population growth since 2011, exposing a much larger
and more diverse population to the impacts of urban
and natural hazards, as well as climate change. Viewing
the LGA as a system of interrelated connections, it is
apparent that our success in responding and adapting,
as well as building our resilience to these impacts
requires a multi-disciplinary and multi-dimensional
approach.

Historically, the Campbelltown LGA has been at most
risk from bushfire, flooding and extreme heat. While
mitigation strategies for these hazards have been
undertaken, this response has failed to recognise the
interaction of the community within the system, and
their views of risk.

Accordingly, Council has adopted the Resilient Sydney
Strategy which seeks to address a more holistic and
community-based approach to the impacts of urban
and natural hazards, as well as climate change.

As part of the Strategy, the community identified heat
as the most significant impact to their resilience.
Temperatures are increasing as a result of climate
change, and the intensification of development through
urban release and urban renewal activities. These
activities modify our landscape through increasing
the presence of hard surfaces such as roads, rooftops
and driveways which absorb, hold and re-radiate
heat. In addition to heat, heatwaves are becoming
more prominent. The elderly, children, those with
existing medical conditions and the disadvantaged
are particularly vulnerable. Heatwaves kill more
Australians each year than any other natural disaster

and place an additional burden on the economy
leading to increased energy costs, placing additional
financial burdens on household budgets. Heatwaves
are also placing considerable stress on the natural
environment, particularly plants and animals, and
increasing the temperature of urban waterways and
creeks.

Adapting our city to manage the effects and impacts
of climate change and to build our local resilience
requires the commitment and financial support of
Federal and State Government, business, industry and
research organisations to steward its delivery.

ACTIONS:
8.1 Adopt, support, and actively participate in the

implementation of the Resilient Sydney Strategy.
8.2 Incorporate the shocks and stresses identified in

the Resilient Sydney Strategy into Council’s risk
management framework.

8.3 Leverage the outcomes from Phases 2+ of the
Re-imagining Campbelltown CBD Masterplan
which will be underpinned by a Smart City,
Sustainability and Resilience framework.

8.4 Collaborate with relevant stakeholders to
review and revise Council’s Climate Change
Risk Adaptation Strategy using best-practice
methodology and evidence.

8.5 Review and revise sustainability and
resilience provisions within the Campbelltown
(Sustainable City) DCP 2015.

8.6 Develop best-practice standards for
sustainability and resilience as conditions of
consent for developments.

8.7 Advocate for the delivery of guidelines, including
the use of Green Star, to deliver sustainability
and resilience outcomes within urban release
and urban renewal areas.

8.8 Develop a framework which embraces new
technology to assist with better sustainability
and resilience reporting to the community.

8.9 Work in partnership with key stakeholders to
deliver cooling interventions to reduce urban
heat.

8.10 Implement strategies to encourage innovative
building and landscape solutions in relation to
green infrastructure

8.11 Encourage greater awareness of the impacts
of densification and urbanisation and the
opportunities that exist to integrate effective
cooling measures into the planning, design,
redevelopment and management of urban areas

8.12 Investigate greater incentives or regulation
for green walls and roofs in new urban
developments.

8.13 Investigate greater incentives or regulation for
specification of reflective roofs and footpaths /
pavement surfaces.

8.14 Consider masterplanning urban sites to address
sun paths, prevailing winds, overshadowing and
utilisation of natural systems to reduce the long
term requirements for mechanical heating and
cooling systems.

8.15 Utilise heat maps for the LGA to prioritise
cooling interventions.

8.16 Undertake local studies of tree canopy cover
across the LGA identifying a breakdown by
suburb, and continue to monitor canopy cover in
line with State targets

8.17 Develop and deliver an Urban Forest Strategy to
strategically guide an increase in canopy cover
for improved recreation and reduced urban heat

8.18 Leverage planning controls to improve canopy
cover across roads and footpaths

8.19 Review the Campbelltown Open Space Strategy and
seek to prepare an Integrated Open Space Strategy
to guide future management, consolidation and
enhancement of open space in the LGA

8.20 Work in partnership with various stakeholders
to deliver Green Grid projects.

8.21 Review and revise relevant provisions within the
Campbelltown (Sustainable City) DCP 2015 to
incorporate the conservation and restoration of
trees to support canopy cover targets.

8.22 Promote best-practice standards for urban trees
as conditions of consent for developments.

8.23 Facilitate blue and green grid projects to introduce
water into the urban environment, reducing
the impacts of the urban heat island effect and
providing increased shade and canopy coverage.

8.24 Incorporate best-practice water sensitive urban
design initiatives to filter urban stormwater run-off.

8.25 Advocate for greater protection of existing trees
within urban areas through increased value
assessment of their worth to deter removal and
drive responsive design outcomes.

8.26 Encourage the retention of water and water bodies
within the landscape to contribute to urban cooling

8.27 Where appropriate, use stormwater or recycled
water for irrigation of public open spaces to
support public amenity and urban cooling

8.28 Work with key stakeholders to protect
waterways, riparian vegetation and
environmental values

STRATEGIC POLICY POSITIONS:
 ö We will increase our city’s resilience to ensure

our future prosperity
 ö We strive to embed the delivery of low resource,

low carbon solutions
 ö We will adopt best practice in mitigating and

adapting to climate change
 ö We will address the urban heat island effect

and implement innovative ways to cool our LGA
to maintain liveability standards for a healthy
community

CAMPBELLTOWN 2040 | LOCAL STRATEGIC PLANNING STATEMENT52

N
ep

ea
n

R
iv

er

Potential Future North South Rail Link

Geo
rg

es
 R

ive
r

O’Hares Creek

Narellan Rd

Camden
 Va

lle
y W

ay

Hum

e M
ot

or
w

ay

M
oore

 Oxley By Pass

Raby Rd

Badgally Rd

Gregory Hills Dr

Leumeah

Campbelltown

AirdsBradbury
Ambarvale

Glen
Alpine

Blair
Athol

Rosemeadow

Blairmount

Claymore

Eagle Vale

Eschol Park

Kearns
Raby

Minto

Bow
Bowing

Ingleburn

Minto Heights

Kentlyn

Holsworthy

Sutherland LGA

Wollongong LGA

Wollondilly LGA

Camden LGA

Liverpool LGA

Wedderburn

Gilead

Menangle
Park

Macquarie Fields

Macquarie
Links

Glenfield

Bardia

Denham Court

Varroville

Long
Point

St
Andrews

Ruse

Arterial Roads
Rail Line
Proposed Rail Line
Railway Station
Waterways

Georges River Parkway
(Proposed)

Area of Potential Transition
Future Transport Link

Australian Botanic Garden
(Mount Annan)

Dharawal National Park
Urban Release Areas

Category 1
Category 2
Buffer

LGA boundary
Major Growth Nodes
Growth Nodes

Bushfire Categories

BUSHFIRE MAP This is a graphic representation only.
Maps can be viewed on Council’s website
at www.campbelltown.nsw.gov.au/LSPS

53CAMPBELLTOWN CITY COUNCIL

PRODUCTIVITY
– A THRIVING,
ATTRACTIVE CITY

The Campbelltown LGA plays an important role in the
functioning and growth of Greater Sydney, the Western
City District and the Macarthur Region. Campbelltown-
Macarthur is one of four key metropolitan centres for the
Western City District along with Liverpool, Penrith and
the emerging Aerotropolis that will develop around the
Western Sydney International (Nancy-Bird Walton) Airport.

The Western City District’s economy is strongly
focused on health and education industries and retail,
hospitality and industrial activities including advanced
manufacturing, trade and logistics, and mineral
resources. Tourism is also becoming more important to
the District’s economy.

The Campbelltown CBD (Campbelltown, Macarthur and
Leumeah), also has the capacity to expand to become a
major employment and lifestyle centre and to secure its
position as the 30-minute city for the Macarthur, with
strategic links to other key centres and infrastructure.

The Western City District Plan sets the following
planning priorities aimed at achieving a productive city
with a diverse range of employment opportunities and
a thriving economy. These priorities apply to the City of
Campbelltown:

 ö W7 Establishing a land use and transport structure
to deliver a liveable, productive and sustainable
Western Parkland City

 ö W8 Leveraging industry opportunities from the Western
Sydney International (Nancy-Bird Walton) Airport and
Badgerys Creek Aerotropolis

 ö W9 Growing and strengthening the metropolitan city
cluster

 ö W10 Maximising freight and logistics opportunities
and planning and managing industrial and urban
services land

 ö W11 Growing investment, business opportunities
and jobs in strategic centres

Campbelltown’s Community Strategic Plan also focuses
on creating a productive city. It’s third Outcome is to
create A Thriving, Attractive City. A range of strategies
in the CSP also relate to Productivity and these are
outlined in the alignment tables in the Strategic
Alignment Chapter.

Campbelltown’s residents and businesses have also
provided feedback about how our city could enhance
its employment offer and opportunities for local
employment and economic development. The twin

THEME 3 - A THRIVING, ATTRACTIVE CITY

Our community has indicated:
Feedback overwhelmingly indicated that a productive economic centre where the new and diverse jobs of the
future can be locally accessed will be an important and aspirational objective for Campbelltown CBD. Community
sentiment indicated that there is a genuine and healthy degree of community support for good planning and
investment attraction to be undertaken in order to achieve these goals. Similarly, the themes of diversification of
locally based job opportunities and increasing Campbelltown’s economic productivity were highlighted.

Community feedback has also indicated that Council needs to take the lead in employment and economic
development projects. This could include:

 ö critical need to improve the image of the Campbelltown LGA, including changing the perception that
people outside of the area have about our city

 ö preparing a marketing and branding strategy to update Campbelltown’s image

 ö expanding businesses and employment and cultural opportunities

 ö advocating for:

 ö new business and investment opportunities

 ö more residents and skilled employees attracted to the area

 ö increase in tourism

 ö Increase in community pride

 ö revitalising Queen Street

 ö improved accessibility via road infrastructure, rail links and bus services

 ö work towards establishing a better night-time economy with appropriate venues and facilities including
restaurants and food hubs

 ö address containment of jobs within the area and work towards more jobs being available in Campbelltown
(including office, government jobs, and tourism)

 ö encourage major industry to the area

 ö establish a business and innovation hub to attract large companies and employment opportunities

 ö jobs creation needs to take place before more residential development for the city to be successful
economically as residential development alone will not drive sufficient economic growth

 ö increase transport links

 ö increase hotel facilities.

themes of employment creation and job diversification
figured strongly in this area of engagement.

Some of the issues raised by the community can
be addressed through land use planning and four
local priorities for Productivity have been developed
as areas of focus for this LSPS. These priorites are
outlined below:

PRIORITY 12
Creating a smart, connected,

productive city

The following pages provide detail on each of these
priorities and the associated strategic policy positions
and actions.The alignment of each of the priorities
to the Community Strategic Plan, District Plan and
Western Sydney City Deal can be found in the Strategic
Alignment Chapter.

PRIORITY 11
Striving for increased

local employment

PRIORITY 10
Creating strong and

vibrant centres

PRIORITY 9
Building an internationally
recognised local economy

55CAMPBELLTOWN CITY COUNCIL

Geo
rg

es
 R

ive
r

O’Hares Creek

Narellan Rd

Camden
 Va

lle
y W

ay

Hum

e M
ot

or
w

ay

M
oore

 Oxley By Pass

Raby Rd

Badgally Rd

Gregory Hills Dr

Leumeah

Campbelltown

AirdsBradbury
Ambarvale

Glen
Alpine

Blair
Athol

Rosemeadow

Blairmount

Claymore

Eagle Vale

Eschol Park

Kearns
Raby

Minto

Bow
Bowing

Ingleburn

Minto Heights

Kentlyn

Holsworthy

Sutherland LGA

Wollongong LGA

Wollondilly LGA

Camden LGA

Liverpool LGA

Wedderburn

Gilead

Menangle
Park

Macquarie Fields

Macquarie
Links

Glenfield

Bardia

Denham Court

Varroville

Long
Point

St
Andrews

Ruse

1

2
9

10

13

14

11

12

3
4 5

6

7
8

Arterial Roads
Rail Line
Proposed Rail Line
Railway Station
Waterways

Metropolitan centre/Greater Campbelltown CBD
Local Centre
Industrial land
Neighbourhood centre
Potential village centre
Zoned Future Centre

Holsworthy Military Reserve
Georges River Parkway
(Proposed)

Area of Potential Transition
Urban Release Areas
Future Transport Link

Urban
Metropolitan Rural Area
(Scenic/Environmental)

Existing Rural
Growth Centre
Greater Macarthur Priority Growth Area

Water Catchment
Australian Botanic Garden
(Mount Annan)

Dharawal National Park
Georges River Open Space Corridor

LGA boundary
Areas Under Investigation
(Potential Industrial Lands)

Major Growth Nodes
Growth Nodes

RATIONALE:
As the southern gateway to Sydney, the City of
Campbelltown is well positioned to make the most of
the unprecedented population growth currently taking
place across Greater Western Sydney and consolidate
its future as an important economic and lifestyle hub.

The city has outstanding potential for investors and is
well-positioned to support the growing Western City
District and particularly the outer south west.

Council is strengthening existing relationships and
forging new partnerships with businesses, investors,
government bodies and stakeholders to capitalise on
the opportunities presented by the Western Sydney
International and the Aerotropolis.

Council is committed to working with key stakeholders
to help capitalise on opportunities created by the
WSI and the Aerotropolis, including increased and
diversified employment, opportunities to develop
world class businesses and investment opportunities,
expanded tourism and recreational opportunities to
transform the city into a dynamic, self sustainable
economy with global reach.

Council is also investigating opportunities relating
to how to create a diversity of business including the
potential development of a creative industry hub that

can grow as the city grows and add vibrancy across
the region.

PLANNING PRIORITY 9 -
BUILDING AN INTERNATIONALLY RECOGNISED LOCAL ECONOMY

THEME 3 - A THRIVING, ATTRACTIVE CITY PRODUCTIVITY

ACTIONS:
9.1 Develop a distinctive City identity and branding

strategy to promote Campbelltown as a
dynamic, vibrant city and a destination of choice

9.2 Formulate an effective and inclusive evidence
based economic development strategy
to identify Campbelltown’s competitive
advantages to be used as a basis for business
investment attraction

9.3 Create a business investment plan that
encompasses sector based recommendations
and builds on existing and potential sector
agglomerations

9.4 Deliver the Re-imagining Campbelltown
CBD Masterplan which will establish a
range of planning and implementation

tools including economic development and
infrastructure planning to deliver city shaping
transformational opportunities

9.5 Develop and implement a Campbelltown Night
Time Economy Strategy and Action Plan that
will encourage a diversity of businesses,
experiences and activities across different
times of the night in the CBD

9.6 Implement the Campbelltown Destination
Management Plan which focusses on
opportunities the CBD can offer to cement
Campbelltown as a destination city

9.7 Deliver an annual business support and
development program aimed at growing,
diversifying and upskilling existing local
businesses

9.8 Promote the development and intensification
of Campbelltown’s existing agglomerations to
boost productivity and competitive edge

9.9 Increase the emerging cluster of health and
education uses around the existing hospital
precinct and university precinct

9.10 Facilitate, via the Campbelltown Arts Centre,
opportunities for artists that live locally to
participate in exhibitions and performances
internationally, thereby building our local
economy

9.11 Investigate opportunities for agri-business
in the Campbelltown LGA, to complement
activities in the Aerotropolis and support
innovative health food industries and
initiatives

9.12 Investigate how to create a diversity of arts
related businesses including the development
of a Creative Industry Hub that can grow in line
with the city and add vibrancy across the region

9.13 Leverage existing national and international
events at Campbelltown Sports Stadium to
promote Campbelltown and attract further
investment for major events and businesses

9.14 Promote Campbelltown Sports Stadium as
the venue of choice for major events for the
Macarthur area, and outer south western Sydney

9.15 Partner with the Office of Sport and State
sporting organisations to cluster sporting
facilities within the LGA to intensify
participation and employment generation

STRATEGIC POLICY POSITIONS:
 ö Campbelltown’s distinct identity is a competitive

advantage
 ö Capitalise on our locational advantage and

competitive strengths
 ö Investigate opportunities to further enhance and

leverage the health and education precinct

CAMPBELLTOWN 2040 | LOCAL STRATEGIC PLANNING STATEMENT56

Geo
rg

es
 R

ive
r

O’Hares Creek

Narellan Rd

Camden
 Va

lle
y W

ay

Hum

e M
ot

or
w

ay

M
oore

 Oxley By Pass

Raby Rd

Badgally Rd

Gregory Hills Dr

Leumeah

Campbelltown

AirdsBradbury
Ambarvale

Glen
Alpine

Blair
Athol

Rosemeadow

Blairmount

Claymore

Eagle Vale

Eschol Park

Kearns
Raby

Minto

Bow
Bowing

Ingleburn

Minto Heights

Kentlyn

Holsworthy

Sutherland LGA

Wollongong LGA

Wollondilly LGA

Camden LGA

Liverpool LGA

Wedderburn

Gilead

Menangle
Park

Macquarie Fields

Macquarie
Links

Glenfield

Bardia

Denham Court

Varroville

Long
Point

St
Andrews

Ruse

1

2
9

10

13

14

11

12

3
4 5

6

7
8

Arterial Roads
Rail Line
Proposed Rail Line
Railway Station
Waterways

Metropolitan centre/Greater Campbelltown CBD
Local Centre
Industrial land
Neighbourhood centre
Potential village centre
Zoned Future Centre

Holsworthy Military Reserve
Georges River Parkway
(Proposed)

Area of Potential Transition
Urban Release Areas
Future Transport Link

Urban
Metropolitan Rural Area
(Scenic/Environmental)

Existing Rural
Growth Centre
Greater Macarthur Priority Growth Area

Water Catchment
Australian Botanic Garden
(Mount Annan)

Dharawal National Park
Georges River Open Space Corridor

LGA boundary
Areas Under Investigation
(Potential Industrial Lands)

Major Growth Nodes
Growth Nodes

CENTRES AND EXISTING
INDUSTRIAL ZONED LAND

Local Centres

1 Campbelltown Sports Stadium
2 Court House Precinct
3 Historic Precinct
4 Quondong Visitors Centre
5 Campbelltown Arts Centre
6 Campbelltown Hospitals
7 Western Sydney University (WSU)
 Campbelltown Campus
8 Campbelltown TAFE

9 Mawson Park
10 Koshigaya Park
11 Billabong
12 Noorumba Reserve

13 Future Business Park
14 Potential Business Park

This is a graphic representation only.
Maps can be viewed on Council’s website
at www.campbelltown.nsw.gov.au/LSPS

57CAMPBELLTOWN CITY COUNCIL

PLANNING PRIORITY 10 -
CREATING STRONG AND VIBRANT CENTRES

RATIONALE:
Strong and vibrant centres are not only great places
for people to be, but they can also attract business
and investment and assist in making local economies
prosper.

Employment in Campbelltown has grown strongly
over the past five years, however latest data indicates
that there has been no net increase in labour
productivity over this period. In order to improve the
connectivity and export potential of Campbelltown, skill
development and attraction and the development of
highly connected concentrated employment areas (such
as centres) are required, as outlined in the Glenfield to
Macarthur Urban Renewal Corridor Strategy.

Council is actively encouraging businesses to relocate
to Campbelltown particularly those in health, education,
advanced manufacturing and other technology focused
industries – resulting in more jobs closer to home and
creating a diversity of employment opportunities for
local residents.

To drive the development of knowledge intensive
jobs and businesses, Council is prioritising strategic
planning to encourage development and investment
within the Campbelltown CBD (Campbelltown,

Macarthur and Leumeah). Phase 2 of Reimagining
Campbelltown focuses on the master planning and
economic development of this critical centre, which is
also a key collaboration area identified by the Greater
Sydney Commission.

Council is also in the process of undertaking detailed
strategic planning for the other centres located along
the Main Southern Railway Line, including Ingleburn,
Minto and Macquarie Fields. Council is working closely
with the NSW Department of Planning and Environment
on strategic planning for the Glenfield Precinct.

In reimagining and revitalising our existing centres
and designing new centres within our city, Council is
increasingly adopting a place-based approach. Part
of this approach involves engaging the community to
share what they love about some of our local centres.
This process has commenced through recent place-
based engagement and activations in Love Leumeah
and Love Ingleburn. These collaborative place-based
initiatives demonstrate how Council can work with
the community to identify and implement light touch,
quick response interventions to strengthen community
connection and love for their local centres and spaces.

THEME 3 - A THRIVING, ATTRACTIVE CITY PRODUCTIVITY

ACTIONS:
10.1 Develop and deliver an Economic

Development Strategy for Campbelltown LGA
10.2 Prepare and deliver a detailed masterplan

for the Campbelltown CBD – Campbelltown,
Macarthur and Leumeah (Reimagine Phase 2)

10.3 Develop and deliver masterplans for the
renewal precincts identified along the
Glenfield to Macarthur Rail Corridor –
Macquarie Fields, Ingleburn, Minto (noting
Leumeah is part of the Campbelltown CBD)

10.4 Work with the State Government in the
strategic and master planning processes for
the Glenfield Urban Renewal Precinct

10.5 Review DCP requirements to create a
framework for future development that
encourages increased amenity, aesthetics,
public domain and open space

10.6 Develop a framework to deliver the endorsed
vision for the Campbelltown Health and
Education Precinct

10.7 Actively work with key stakeholders to
promote development of the Campbelltown
Health and Education Precinct

10.8 Investigate opportunities to enhance
commercial amenity and ongoing economic
viability through improvements to walking,
cycling and public transport accessibility to
create stronger centres

10.9 Strengthen the market position of
Campbelltown through the development and
implementation of an effective brand and
identity for the city

10.10 Develop and implement an effective and
comprehensive city marketing program for
business and investment attraction to the city

10.11 Ensure that new centres are located in
accessible and economically viable locations
that are orientated to address the public domain
and provide optimum access for local residents

10.12 Ensure that community facilities and public
areas are provided in town centres

10.13 Implement infrastructure for centres
in a timely manner that will facilitate
development and usage of the centres

10.14 Develop a Destination Event Strategy, as
outlined in the Campbelltown Destination
Management Plan, to attract events that yield
high economic value and attract visitors from
outside the region

10.15 Facilitate a Public Art Program that
showcases Campbelltown City’s identity, and
provides opportunities to create strong and
vibrant centres beyond the Campbelltown
CBD

10.16 Engage the community of each centre within
the Campbelltown LGA, allowing each
community to tell their stories and make each
centre unique, led by contemporary artists.

10.17 Implement the Reimagining Campbelltown
CBD master plan

10.18 Continue to undertake light touch place
making and place activation projects.

Future development within our CBD and centres will
create vibrant, liveable and productive places.

STRATEGIC POLICY POSITIONS:
 ö Future development within our CBD and centres

creates vibrant, liveable, and productive mixed
use centres

58

Future development within our CBD and centres will
create vibrant, liveable and productive places.

59CAMPBELLTOWN CITY COUNCIL

Bo
w

in
g

N
ep

ea
n

R
iv

er

Bow

Creek

Bu
nb

ur
y

Curran

Creek

Potential Future North South Rail Link

Geo
rg

es
 R

ive
r

O’Hares Creek

Narellan Rd

Camden
 Va

lle
y W

ay

Hum

e M
ot

or
w

ay

M
oore

 Oxley By Pass

Raby Rd

Badgally Rd

Gregory Hills Dr

Leumeah

Campbelltown

AirdsBradbury
Ambarvale

Glen
Alpine

Blair
Athol

Rosemeadow

Blairmount

Claymore

Eagle Vale

Eschol Park

Kearns
Raby

Minto

Bow
Bowing

Ingleburn

Minto Heights

Kentlyn

Holsworthy

Sutherland LGA

Wollongong LGA

Wollondilly LGA

Liverpool LGA

Wedderburn

Gilead

Menangle
Park

Macquarie Fields

Macquarie
Links

Glenfield

Bardia

Denham Court

Varroville

Long
Point

St
Andrews

Ruse

Camden LGA

1

2
9

10

13

14

11

12

3
4 5

6

7
8

Arterial Roads
Rail Line
Proposed Rail Line
Railway Station
Waterways

Holsworthy Military Reserve
Georges River Parkway
(Proposed)

Area of Potential Transition
Urban Release Areas
Future Transport Link

Urban
Metropolitan Rural Area
(Scenic/Environmental)

Existing Rural
Growth Centre
Greater Macarthur Priority Growth Area

Water Catchment
Australian Botanic Garden
(Mount Annan)

Dharawal National Park
Georges River Open Space Corridor

LGA boundary
Areas Under Investigation
(Potential Industrial Lands)

Major Growth Nodes
Growth Nodes

Metropolitan centre/Greater Campbelltown CBD
Local Centre
Neighbourhood centre
Potential village centre
Zoned future centre

Bow Bowing C
re

ek

Macarthur

Leumeah

Campbelltown

Moore

Oxley

Badgally Road

Road

Ap
pi

n
R

oa
d

Rudd Road

Pembro
ke

Ro
ad

By
pa

ss

Rose Payten Drive

Hume M
otorw

ay (
M

31
)

Narellan

Rail Line
Railway Station
Waterways

LGA boundary
CBD precincts

METROPOLITAN CENTRE AND
SUPPORTING CENTRES

1 Campbelltown Sports Stadium
2 Court House Precinct
3 Historic Precinct
4 Quondong Visitors Centre
5 Campbelltown Arts Centre
6 Campbelltown Hospitals
7 Western Sydney University (WSU)
 Campbelltown Campus
8 Campbelltown TAFE

9 Mawson Park
10 Koshigaya Park
11 Billabong
12 Noorumba Reserve

13 Future Business Park
14 Potential Business Park

This is a graphic representation only.
Maps can be viewed on Council’s website
at www.campbelltown.nsw.gov.au/LSPS

CAMPBELLTOWN 2040 | LOCAL STRATEGIC PLANNING STATEMENT60

Bo
w

in
g

N
ep

ea
n

R
iv

er

Bow

Creek

Bu
nb

ur
y

Curran

Creek

Potential Future North South Rail Link

Geo
rg

es
 R

ive
r

O’Hares Creek

Narellan Rd

Camden
 Va

lle
y W

ay

Hum

e M
ot

or
w

ay

M
oore

 Oxley By Pass

Raby Rd

Badgally Rd

Gregory Hills Dr

Leumeah

Campbelltown

AirdsBradbury
Ambarvale

Glen
Alpine

Blair
Athol

Rosemeadow

Blairmount

Claymore

Eagle Vale

Eschol Park

Kearns
Raby

Minto

Bow
Bowing

Ingleburn

Minto Heights

Kentlyn

Holsworthy

Sutherland LGA

Wollongong LGA

Wollondilly LGA

Liverpool LGA

Wedderburn

Gilead

Menangle
Park

Macquarie Fields

Macquarie
Links

Glenfield

Bardia

Denham Court

Varroville

Long
Point

St
Andrews

Ruse

Camden LGA

1

2
9

10

13

14

11

12

3
4 5

6

7
8

Arterial Roads
Rail Line
Proposed Rail Line
Railway Station
Waterways

Holsworthy Military Reserve
Georges River Parkway
(Proposed)

Area of Potential Transition
Urban Release Areas
Future Transport Link

Urban
Metropolitan Rural Area
(Scenic/Environmental)

Existing Rural
Growth Centre
Greater Macarthur Priority Growth Area

Water Catchment
Australian Botanic Garden
(Mount Annan)

Dharawal National Park
Georges River Open Space Corridor

LGA boundary
Areas Under Investigation
(Potential Industrial Lands)

Major Growth Nodes
Growth Nodes

Metropolitan centre/Greater Campbelltown CBD
Local Centre
Neighbourhood centre
Potential village centre
Zoned future centre

Bow Bowing C
re

ek

Macarthur

Leumeah

Campbelltown

Moore

Oxley

Badgally Road

Road

Ap
pi

n
R

oa
d

Rudd Road

Pembro
ke

Ro
ad

By
pa

ss

Rose Payten Drive

Hume M
otorw

ay (
M

31
)

Narellan

Rail Line
Railway Station
Waterways

LGA boundary
CBD precincts

PRELIMINARY REIMAGINING CAMPBELLTOWN
PHASE 2 & COLLABORATION AREA BOUNDARY

This is a graphic representation only.
Maps can be viewed on Council’s website
at www.campbelltown.nsw.gov.au/LSPS

61CAMPBELLTOWN CITY COUNCIL

PLANNING PRIORITY 11 -
STRIVING FOR INCREASED LOCAL EMPLOYMENT

RATIONALE:
Designated as one of four Metropolitan Centres
for the Western City District by the Greater Sydney
Commission, more than 275,000 people are expected to
call the City of Campbelltown home by 2036. With this
growth, an opportunity exists to generate investment,
create local jobs and transform the city into a dynamic,
self-sustainable, liveable urban centre where people
and businesses want to be.

Whilst land use planning cannot ensure that
businesses and jobs will locate in certain areas, it
can provide the enabling regulatory, structural and
infrastructure framework to make certain areas more
attractive for businesses and investors. It can also
improve liveability and create great places, which also
assist in attracting business opportunities.

Through a range of land use planning initiatives that
will be implemented over time, Campbelltown will be
transformed into a true metropolitan CBD that will
become a leading centre for health services, technology
based enterprises and research activity, surrounded

by green space and improved public domain. Council
is committed to ensuring all future developments
within the CBD are complementary and work together
to shape the future CBD, creating a vibrant, liveable,
mixed use centre that is an attractive place for
businesses to locate and for job creation.

Campbelltown City’s central location provides
opportunities for business growth and expansion.
The Campbelltown LGA has land available for
commercial and industrial development and potential
redevelopment, located close to major road and rail
transport networks. There is also land available for
residential development to support a growing economy
and workforce.

There are seven urban precincts located along the
Glenfield to Macarthur Rail Corridor, and land to be
utilised for employment within the Menangle Park and
Mount Gilead new release areas.

ACTIONS:
11.1 Undertake an employment lands study

to determine future use of industrial
lands within the Campbelltown area to
generate employment and maximise freight
opportunities

11.2 Develop and deliver an Economic
Development Strategy for Campbelltown
LGA and an economic masterplan for the
CBD which identify an optimal mix of land
uses in terms of employment, gross regional
product and investment

11.3 Advocate to State and Federal government
for necessary infrastructure funding to
improve liveability and encourage business
investment and job creation in our city

11.4 Deliver the commitments within existing
infrastructure strategies

11.5 Work with stakeholders within the
health and education sectors to drive the
development of knowledge intensive jobs
in Campbelltown, and attract value-add
employers which will provide more local
jobs for local people

11.6 Advocate for the establishment of an
Indigenous Small Business Hub to
leverage new economic investment and
job creation through skills enhancement in
entrepreneurship, and provide an avenue for
cultural skills and practices to be showcased
to the broader community

11.7 Develop a cultural strategy that will provide
the south west access to new cultural
opportunities and help build a creative
economy.

11.8 Partner with relevant industry bodies to
engage with schools, students, teachers
and industry to ensure local youth have
access to skill development and employment
opportunities

11.9 Facilitate the establishment of a Creative
Industry Business Hub for arts, culture and
creativity, to facilitate the development of
micro-business and start-ups

11.10 Continue to support the range of Indigenous
Skills commitments under the City Deal.

THEME 3 - A THRIVING, ATTRACTIVE CITY PRODUCTIVITY

Campbelltown City’s central location
provides opportunities for business
growth and expansion

STRATEGIC POLICY POSITIONS:
 ö Local employment is a key to creating a self-

contained city
 ö A diverse economy is key to our success

62

63CAMPBELLTOWN CITY COUNCIL

Bo
w

in
g

N
ep

ea
n

R
iv

er

Bow

Creek

Bu
nb

ur
y

Curran

Creek

Potential Future North South Rail Link

Geo
rg

es
 R

ive
r

O’Hares Creek

Narellan Rd

Camden
 Va

lle
y W

ay

Hum

e M
ot

or
w

ay

M
oore

 Oxley By Pass

Raby Rd

Badgally Rd

Gregory Hills Dr

Leumeah

Campbelltown

AirdsBradbury
Ambarvale

Glen
Alpine

Blair
Athol

Rosemeadow

Blairmount

Claymore

Eagle Vale

Eschol Park

Kearns
Raby

Minto

Bow
Bowing

Ingleburn

Minto Heights

Kentlyn

Holsworthy

Sutherland LGA

Wollongong LGA

Wollondilly LGA

Liverpool LGA

Wedderburn

Gilead

Menangle
Park

Macquarie Fields

Macquarie
Links

Glenfield

Bardia

Denham Court

Varroville

Long
Point

St
Andrews

Ruse

Camden LGA

1

2
9

10

13

14

11

12

3
4 5

6

7
8

Arterial Roads
Rail Line
Proposed Rail Line
Railway Station
Waterways

Industrial Land

Holsworthy Military Reserve
Georges River Parkway
(Proposed)

Area of Potential Transition
Urban Release Areas
Future Transport Link

Urban
Metropolitan Rural Area
(Scenic/Environmental)

Existing Rural
Growth Centre
Greater Macarthur Priority Growth Area

Water Catchment
Australian Botanic Garden
(Mount Annan)

Dharawal National Park
Georges River Open Space Corridor

LGA boundary
Areas Under Investigation
(Potential Industrial Lands)

Major Growth Nodes
Growth Nodes

Bo
w

in
g

N
ep

ea
n

R
iv

er

Bow

Creek

Bu
nb

ur
y

Curran

Creek

Potential Future North South Rail Link

Geo
rg

es
 R

ive
r

O’Hares Creek

Narellan Rd

Camden
 Va

lle
y W

ay

Hum

e M
ot

or
w

ay

M
oore

 Oxley By Pass

Raby Rd

Badgally Rd

Gregory Hills Dr

Leumeah

Campbelltown

AirdsBradbury

AmbarvaleGlen
Alpine

Blair
Athol

Rosemeadow

Blairmount

Claymore

Eagle Vale

Eschol Park

Kearns
Raby

Minto

Bow
Bowing

Ingleburn

Minto Heights

Kentlyn

Holsworthy

Sutherland LGA

Wollongong LGA

Wollondilly LGA

Liverpool LGA

Wedderburn

Gilead

Menangle
Park

Macquarie Fields

Macquarie
Links

Glenfield

Bardia

Denham Court

Varroville

Long
Point

St
Andrews

Ruse

Camden LGA

13

14

Arterial Roads
Rail Line
Proposed Rail Line
Railway Station
Waterways

Holsworthy Military Reserve
Georges River Parkway
(Proposed)

Area of Potential Transition
Urban Release Areas
Future Transport Link

Urban
Metropolitan Rural Area
(Scenic/Environmental)

Existing Rural
Growth Centre
Greater Macarthur Priority Growth Area

Water Catchment
Australian Botanic Garden
(Mount Annan)

Dharawal National Park
Georges River Open Space Corridor

LGA boundary
Areas Under Investigation
(Potential Industrial Lands)

Major Growth Nodes
Growth Nodes

Mount Gilead
10,000m2 - 20,000m2

of employment gross floor area

Campbelltown
6,650+

Macarthur
4,200

Maryfields
1,000

Leumeah
1,820+

Minto
1,790

Ingleburn
3,700

Glenfield
970+

Glenfield Waste Site
1,250

Macquarie Fields
720

Glenlee
up to 1,200

Gilead
5,000m2 - 10,000m2

of employment gross floor area

Menangle Park
20,000m2 - 30,000m2

of employment gross floor area

ESTIMATED EMPLOYMENT
GROWTH POTENTIAL

Local Centres

13 Future Business Park
14 Potential Business Park

Employment Growth Potential of
Precincts
Precinct Estimated Jobs
Glenfield 970+ 1

Macquarie Fields 720 2

Ingleburn 3,700 2

Minto 1,790 2

Leumeah 1,820+ 3

Campbelltown 6,650+ 3

Macarthur 4,200 3

Glenlee 1,200 4

Glenlee Waste Site 1,250
Maryfields 1,000

1 Subject to finalisation of detailed planning for the
Glenfield Priority Precinct

2 Glenfield to Macarthur Corridor Strategy
3 Subject to Reimagining Campbelltown Phase 2 -

Master Planning
4 Subject to Planning Proposal

This is a graphic representation only.
Maps can be viewed on Council’s website
at www.campbelltown.nsw.gov.au/LSPS

CAMPBELLTOWN 2040 | LOCAL STRATEGIC PLANNING STATEMENT64

Bo
w

in
g

N
ep

ea
n

R
iv

er

Bow

Creek

Bu
nb

ur
y

Curran

Creek

Potential Future North South Rail Link

Geo
rg

es
 R

ive
r

O’Hares Creek

Narellan Rd

Camden
 Va

lle
y W

ay

Hum

e M
ot

or
w

ay

M
oore

 Oxley By Pass

Raby Rd

Badgally Rd

Gregory Hills Dr

Leumeah

Campbelltown

AirdsBradbury
Ambarvale

Glen
Alpine

Blair
Athol

Rosemeadow

Blairmount

Claymore

Eagle Vale

Eschol Park

Kearns
Raby

Minto

Bow
Bowing

Ingleburn

Minto Heights

Kentlyn

Holsworthy

Sutherland LGA

Wollongong LGA

Wollondilly LGA

Liverpool LGA

Wedderburn

Gilead

Menangle
Park

Macquarie Fields

Macquarie
Links

Glenfield

Bardia

Denham Court

Varroville

Long
Point

St
Andrews

Ruse

Camden LGA

1

2
9

10

13

14

11

12

3
4 5

6

7
8

Arterial Roads
Rail Line
Proposed Rail Line
Railway Station
Waterways

Industrial Land

Holsworthy Military Reserve
Georges River Parkway
(Proposed)

Area of Potential Transition
Urban Release Areas
Future Transport Link

Urban
Metropolitan Rural Area
(Scenic/Environmental)

Existing Rural
Growth Centre
Greater Macarthur Priority Growth Area

Water Catchment
Australian Botanic Garden
(Mount Annan)

Dharawal National Park
Georges River Open Space Corridor

LGA boundary
Areas Under Investigation
(Potential Industrial Lands)

Major Growth Nodes
Growth Nodes

Bo
w

in
g

N
ep

ea
n

R
iv

er

Bow

Creek

Bu
nb

ur
y

Curran

Creek

Potential Future North South Rail Link

Geo
rg

es
 R

ive
r

O’Hares Creek

Narellan Rd

Camden
 Va

lle
y W

ay

Hum

e M
ot

or
w

ay

M
oore

 Oxley By Pass

Raby Rd

Badgally Rd

Gregory Hills Dr

Leumeah

Campbelltown

AirdsBradbury

AmbarvaleGlen
Alpine

Blair
Athol

Rosemeadow

Blairmount

Claymore

Eagle Vale

Eschol Park

Kearns
Raby

Minto

Bow
Bowing

Ingleburn

Minto Heights

Kentlyn

Holsworthy

Sutherland LGA

Wollongong LGA

Wollondilly LGA

Liverpool LGA

Wedderburn

Gilead

Menangle
Park

Macquarie Fields

Macquarie
Links

Glenfield

Bardia

Denham Court

Varroville

Long
Point

St
Andrews

Ruse

Camden LGA

13

14

Arterial Roads
Rail Line
Proposed Rail Line
Railway Station
Waterways

Holsworthy Military Reserve
Georges River Parkway
(Proposed)

Area of Potential Transition
Urban Release Areas
Future Transport Link

Urban
Metropolitan Rural Area
(Scenic/Environmental)

Existing Rural
Growth Centre
Greater Macarthur Priority Growth Area

Water Catchment
Australian Botanic Garden
(Mount Annan)

Dharawal National Park
Georges River Open Space Corridor

LGA boundary
Areas Under Investigation
(Potential Industrial Lands)

Major Growth Nodes
Growth Nodes

Mount Gilead
10,000m2 - 20,000m2

of employment gross floor area

Campbelltown
6,650+

Macarthur
4,200

Maryfields
1,000

Leumeah
1,820+

Minto
1,790

Ingleburn
3,700

Glenfield
970+

Glenfield Waste Site
1,250

Macquarie Fields
720

Glenlee
up to 1,200

Gilead
5,000m2 - 10,000m2

of employment gross floor area

Menangle Park
20,000m2 - 30,000m2

of employment gross floor area

EXISTING INDUSTRIAL
ZONED LAND

Local Centres

1 Campbelltown Sports Stadium
2 Court House Precinct
3 Historic Precinct
4 Quondong Visitors Centre
5 Campbelltown Arts Centre
6 Campbelltown Hospitals
7 Western Sydney University (WSU)
 Campbelltown Campus
8 Campbelltown TAFE

9 Mawson Park
10 Koshigaya Park
11 Billabong
12 Noorumba Reserve

13 Future Business Park
14 Potential Business Park

This is a graphic representation only.
Maps can be viewed on Council’s website
at www.campbelltown.nsw.gov.au/LSPS

65CAMPBELLTOWN CITY COUNCIL

PLANNING PRIORITY 12 -
CREATING A SMART, CONNECTED, PRODUCTIVE CITY

RATIONALE:
Campbelltown, and the wider Macarthur Region, is
at the centre of one of the most significant growth
corridors in NSW. To ensure that the Campbelltown LGA
and the broader Macarthur region are as productive as
possible and contribute positively to the Western City
District’s and Greater Sydney’s economies over time,
high quality multi-mode transport connectivity and
smart technology are both required.

Improved connectivity would reduce travel costs,
ensure that residents can easily access employment
opportunities both locally and at major locations such
as the Western Sydney International (Nancy-Bird
Walton) Airport, the Aerotropolis, the Campbelltown
CBD, Ingleburn, and other key centres and industrial
areas throughout the Campbelltown LGA. It also has
the potential to attract new businesses and investment
into our city, bringing additional and diversified
employment, enhancing the local economy and
potentially attracting a high-skilled workforce.

Combined with smart technology, efficient and effective
transport connectivity to the Campbelltown CBD will
maximise its position as a destination centre and
attract further business, investment and tourism
opportunities.

Whilst transport connectivity is essential, so too is
digital connectivity. Council is looking to embrace new

technologies to support the City’s development both
now and into the future.

The role of public libraries in creating smart, connected
and productive cities cannot be underestimated. Our
city’s libraries do this by supporting local employment
and by providing resources which encourage people to

find work. Over time, our libraries will continue to adapt
and embrace new technologies. There is also potential
for future opportunities for our libraries to integrate
with work hubs enabling people to work closer to home
via tele-commuting.

THEME 3 - A THRIVING, ATTRACTIVE CITY PRODUCTIVITY

ACTIONS:
12.1 Advocate for the accelerated investigation,

protection and construction of the complete
North-South Rail Link between Western Sydney
International (Nancy-Bird Walton) Airport
and Campbelltown, delivering the necessary
transport infrastructure for one of the fastest
growing regions in the country

12.2 Advocate for better access to the M31 for
industrial traffic and local residents

12.3 Continue to be an active participant in the
delivery of the Western Sydney City Deal,
particularly in relation to the development of
the Smart Western City Program and Digital
Action Plan

12.4 Investigate the opportunity to facilitate
development of/deliver integrated walking
and cycling networks within and between all
centres

12.5 Leverage opportunities to innovate with
tourism and enterprise business opportunities
that support health and wellbeing (e.g. actions
around healthy tourism – bushwalking, trails,
e-bikes, city farms and the like)

12.6 Adopt the use of smart technology to
improve our City’s liveability, economic and
environmental sustainability

STRATEGIC POLICY POSITIONS:
 ö Advancements in technology provide

opportunities for our people and businesses
 ö Utilising the latest technology attracts future

investment and business growth

CAMPBELLTOWN 2040 | LOCAL STRATEGIC PLANNING STATEMENT66

67CAMPBELLTOWN CITY COUNCIL

INFRASTRUCTURE &
COLLABORATION
– A SUCCESSFUL CITY

Successful cities are liveable, sustainable, productive
and connected. Transport, connectivity and infrastructure
provision are essential elements for success. Growth,
development and redevelopment are supported
with appropriate infrastructure and are managed in
collaboration with all three levels of government and the
involvement of other key stakeholders.

Council is focused on advocating for key infrastructure
and working in collaboration with government and key
stakeholders. Our collaborative approach is seen as a
local strength.

The Western City District Plan sets the following
planning priorities for Infrastructure and Collaboration,

and these priorities apply to the City of Campbelltown:

 ö W1 Planning for a city supported by infrastructure

 ö W2 Working through collaboration

Our Community Strategy Plan’s fourth Outcome is to
achieve A Successful City. A range of strategies in the
CSP also relate to infrastructure and collaboration
and these are outlined in the alignment tables in the
Strategic Alignment Chapter.

Recent community engagement activities within
Campbelltown LGA have also highlighted the
importance of higher order infrastructure, particularly
in relation to transport.

THEME 4 – A SUCCESSFUL CITY

Some of the issues raised by the community can be
addressed through land use planning and four local
priorities for Infrastructure & Collaboration have
been developed as areas of focus for this LSPS. These
priorities are outlined below:

PRIORITY 16
Involving our community

The following pages provide detail on each of these
priorities and the associated strategic policy positions
and actions. The alignment of each of the priorities
to the Community Strategic Plan, District Plan and
Western Sydney City Deal can be found in the Strategic
Alignment Chapter.

PRIORITY 15
Strengthening relationships

with key stakeholders

PRIORITY 14
Ensuring infrastructure

aligns with growth

PRIORITY 13
Connecting our city
via strategic links

Community consultation indicated:
Overwhelmingly, the community believes that Council and government need to plan and develop
infrastructure and transport connectivity for Campbelltown. Concerns over accessibility, both within
Campbelltown and when traveling to the area from elsewhere, are key challenges residents believe will
increase without concerted efforts to achieve change. Residents want to see these challenges prioritised by
Council to ensure that roads, public transport and parking are maintained and expanded as the area grows.
This is one of the major priorities for the LGA identified by both residents and business owners.

Other matters our community would like to see addressed include:

 ö road infrastructure and maintenance

 ö infrastructure to meet demands of increasing population

 ö increasing public transport

 ö addressing traffic congestion

 ö addressing parking options and distribution

 ö better road infrastructure connecting the east and west parts of Campbelltown

 ö increased rail links to Sydney Airport and the proposed Western Sydney International (Nancy-Bird Walton)
Airport

 ö improved bus services.

69CAMPBELLTOWN CITY COUNCIL

Geo
rg

es
 R

ive
r

O’Hares Creek

Narellan Rd

Camden
 Va

lle
y W

ay

Hum

e M
ot

or
w

ay

M
oore

 Oxley By Pass

Raby Rd

Badgally Rd

Gregory Hills Dr

Camden Valley Way

Bo
w

in
g

N
ep

ea
n

R
iv

er

Bow

Creek

Bu
nb

ur
y

Curran

Creek

Potential Future North South Rail Link

Leumeah

Campbelltown

AirdsBradbury
Ambarvale

Glen
Alpine

Blair
Athol

Rosemeadow

Blairmount

Claymore

Eagle Vale

Eschol Park

Kearns
Raby

Minto

Bow
Bowing

Ingleburn

Minto Heights

Kentlyn

Holsworthy

Sutherland LGA

Wollongong LGA

Wollondilly LGA

Liverpool LGA

Wedderburn

Gilead

Menangle
Park

Macquarie Fields

Macquarie
Links

Glenfield

Bardia

Denham Court

Varroville

Long
Point

St
Andrews

Ruse

Camden LGA

TO CAMDEN

TO CAMDEN

TO
 P

IC
TO

N &

SOUTH
ERN H

IG
HLA

NDS

TO
 A

PP
IN

 &
W

O
LL

O
N

GO
N

G

TO LIVERPOOL

1

2
9

10

13

14

11

12

3
4 5

6

7
8

Arterial Roads
Rail Line
Proposed Rail Line
Railway Station
Waterways

Holsworthy Military Reserve
Area of Potential Transition
Urban Release Areas
Areas Under Investigation
(Potential Industrial Lands)

Future Transport Link

Urban
Metropolitan Rural Area
(Scenic/Environmental)

Existing Rural
Growth Centre
Greater Macarthur Priority Growth Area

Water Catchment
Australian Botanic Garden
(Mount Annan)

Dharawal National Park
Georges River Open Space Corridor

LGA boundary
Potential Roads
Major Growth Nodes
Growth Nodes

PLANNING PRIORITY 13 -
CONNECTING OUR CITY VIA STRATEGIC LINKS

RATIONALE:
Successful cities are cities that not only prosper in
their own right, but those that are also strategically
connected to their surrounding areas, District and
Region. In order for Campbelltown to be A Successful
City, it needs to have great internal transport
connectivity, as well as connectivity to the Macarthur
area, the Western City District, the Greater Sydney
Region and beyond. As Sydney’s Southern Gateway,
Campbelltown also needs to link to the Southern
Highlands, the Illawarra and Canberra.

Transport connectivity is vital for residents and
visitors to access a range of opportunities including
work, education, care, retail, services and facilities,
entertainment and recreation. Transport not only
supports investment in our city and beyond, but will
connect our people to jobs in the Aerotropolis, the
Western Sydney International (Nancy-Bird Walton)
Airport and other strategic locations, improve CBD
vibrancy and liveability, reduce our reliance on cars,
and optimise access to, and use of, existing public
transport and CBD services.

The Campbelltown LGA and the Macarthur
Region both require an integrated and efficient
transport network which supports high liveability,
employment, business and the environment, and
delivers the necessary transport infrastructure for
one of the fastest growing regions in the country.
Connections to and from the Campbelltown CBD
both within the Campbelltown LGA and across
the Region, District and beyond, will become
increasingly important to enhance its metropolitan
centre, regional service hub and southern
gateway roles and decrease costs associated with
congestion. Further development of an integrated

transport system including new road connections,
public transport, pedestrian routes and cycleways,
and appropriate and timely interchanges between

modes, are critical and need to be investigated,
planned for and delivered in a timely and
coordinated way.

THEME 4 – A SUCCESSFUL CITY INFRASTRUCTURE & COLLABORATION

ACTIONS:
13.1 Advocate, plan for, and implement

infrastructure that enables our growing
population to use alternative methods of
transport, such as walking and cycling, to
move quickly and easily around the city, and
assist in easing traffic congestion

13.2 Plan for and implement infrastructure
improvements that allow our community to
access key employment centres both within
our LGA, District, the Aerotropolis and the
broader region

13.3 Work with neighbouring councils to prepare a
joint Greater Macarthur Integrated Transport
Strategy to identify necessary future transport
and infrastructure corridors

13.4 Work with the NSW Government and adjoining
councils to deliver a Joint Greater Macarthur
Integrated Transport Strategy that identifies
and preserves necessary future transport and
infrastructure corridors

13.5 Develop strategies to harness new ways
to plan, build and manage our City and its
services through technological innovation,
such as the use of 5G to increase connectivity

13.6 Adopt the use of smart technology to
improve our City’s liveability, economic and
environmental sustainability

13.7 Embrace new technology to assist with city
planning

13.8 Encourage urban environments that foster
strong and liveable communities and are
compatible with healthy design principles

13.9 Improve pedestrian and cycle connections
between Campbelltown and Macarthur
Railway Stations

STRATEGIC POLICY POSITIONS:
 ö Connectivity provides opportunities for our people

and businesses
 ö Connectivity attracts future investment and

business growth

CAMPBELLTOWN 2040 | LOCAL STRATEGIC PLANNING STATEMENT70

Geo
rg

es
 R

ive
r

O’Hares Creek

Narellan Rd

Camden
 Va

lle
y W

ay

Hum

e M
ot

or
w

ay

M
oore

 Oxley By Pass

Raby Rd

Badgally Rd

Gregory Hills Dr

Camden Valley Way

Bo
w

in
g

N
ep

ea
n

R
iv

er

Bow

Creek

Bu
nb

ur
y

Curran

Creek

Potential Future North South Rail Link

Leumeah

Campbelltown

AirdsBradbury
Ambarvale

Glen
Alpine

Blair
Athol

Rosemeadow

Blairmount

Claymore

Eagle Vale

Eschol Park

Kearns
Raby

Minto

Bow
Bowing

Ingleburn

Minto Heights

Kentlyn

Holsworthy

Sutherland LGA

Wollongong LGA

Wollondilly LGA

Liverpool LGA

Wedderburn

Gilead

Menangle
Park

Macquarie Fields

Macquarie
Links

Glenfield

Bardia

Denham Court

Varroville

Long
Point

St
Andrews

Ruse

Camden LGA

TO CAMDEN

TO CAMDEN

TO
 P

IC
TO

N &

SOUTH
ERN H

IG
HLA

NDS

TO
 A

PP
IN

 &
W

O
LL

O
N

GO
N

G

TO LIVERPOOL

1

2
9

10

13

14

11

12

3
4 5

6

7
8

Arterial Roads
Rail Line
Proposed Rail Line
Railway Station
Waterways

Holsworthy Military Reserve
Area of Potential Transition
Urban Release Areas
Areas Under Investigation
(Potential Industrial Lands)

Future Transport Link

Urban
Metropolitan Rural Area
(Scenic/Environmental)

Existing Rural
Growth Centre
Greater Macarthur Priority Growth Area

Water Catchment
Australian Botanic Garden
(Mount Annan)

Dharawal National Park
Georges River Open Space Corridor

LGA boundary
Potential Roads
Major Growth Nodes
Growth Nodes

TRANSPORT
CONNECTIVITY

Local Centres

1 Campbelltown Sports Stadium
2 Court House Precinct
3 Historic Precinct
4 Quondong Visitors Centre
5 Campbelltown Arts Centre
6 Campbelltown Hospitals
7 Western Sydney University (WSU)
 Campbelltown Campus
8 Campbelltown TAFE

9 Mawson Park
10 Koshigaya Park
11 Billabong
12 Noorumba Reserve

13 Future Business Park
14 Potential Business Park

This is a graphic representation only.
Maps can be viewed on Council’s website
at www.campbelltown.nsw.gov.au/LSPS

71CAMPBELLTOWN CITY COUNCIL

PLANNING PRIORITY 14 -
ENSURING INFRASTRUCTURE ALIGNS WITH GROWTH

RATIONALE:
Infrastructure is fundamental for modern urban and
rural environments. It comes in a variety of forms
and its early implementation can influence the form of
urban development in many positive ways.

Infrastructure provision can be the responsibility
of local, NSW or Federal governments and can be
provided as publicly owned infrastructure, privately
owned (but regulated by government) or via joint
venture projects delivered through public-private
partnerships.

Infrastructure can be funded by each of the three
levels of government. Local infrastructure is usually
provided directly by developers, including new streets,
water, sewer, electricity, telephone lines, stormwater
pipes. It may be provided through development
contributions or via a planning agreement for higher
order facilities that are managed by Council, the NSW
or Federal Governments. Higher order infrastructure
such as schools, hospitals, public transport and tertiary
education facilities are often provided by State or Federal
Government and sometimes by the private sector.

The way in which infrastructure is arranged and staged
makes a significant impact on the shape, layout and
development of cities, towns, suburbs and places. For
example, the early provision of public transport to

a developing or redeveloping area can facilitate the
development of centres and clusters of residential
and employment generating land uses. Re-imagining
Campbelltown CBD Phase 1, provides some interesting
statistics on the types and quantities of infrastructure
that might be required for our city and the Macarthur
area into the future:

Land in public ownership provides opportunities for
the provision of infrastructure or joint public private
partnerships. Unlike many other local government
areas in Sydney, Campbelltown has the advantage of
having substantial strategically located land holdings
in public ownership, being a positive legacy of decades

of strategic urban planning and investment by the
three levels of government. While the land may be
underdeveloped now, it provides opportunities for new
infrastructure or joint public private partnerships as
Campbelltown expands in the coming decades.

Our proximity to the Western Sydney International
and the Aerotropolis has the potential to generate
a significant number of jobs and opportunities for
Campbelltown’s local community to seek employment
and other economic advantages such as business
development. These opportunities will generate travel
demand between Campbelltown and the Western
Sydney International as well as between these new
facilities and areas to the south of Campbelltown.
This emphasises the need for a rail connection from
Campbelltown to the Western Sydney International and
the Aerotropolis, as well as strategic road links and bus
and pedestrian transport routes.

Much of the future growth and redevelopment of our
city over the next 20 years will occur within the Greater
Macarthur Priority Growth Area. This growth area
has been defined by the NSW Government as land
along the Main Southern Railway Line (T8 line) from
Glenfield to Macarthur and the greenfield urban release
areas of Menangle Park, Mount Gilead and Greater
Gilead, extending into other land release areas within
Wollondilly. Council is working closely with the NSW

THEME 4 – A SUCCESSFUL CITY INFRASTRUCTURE & COLLABORATION

ACTIONS:
14.1 Support State agencies and stakeholders to

deliver efficient, effective and coordinated
planning and investment

14.2 Advocate to the NSW Government for the early
provision of a north south transport corridor
with public transport to service Greater
Macarthur

14.3 Investigate and advocate for innovative
solutions to deliver car parking for both
commuters and CBD users

14.4 Advocate to the NSW Government for the
provision of bike storage facilities at railway
stations and public transport interchanges

14.5 Advocate to the NSW Government for the
provision of electric train suburban services to
Menangle Park and areas to the south as urban
development takes place here to relieve future
pressure on Campbelltown and Macarthur stations

14.6 Advocate to the NSW Government for the
provision of a rail link from Campbelltown
Railway Station to the Western Sydney
International (Nancy-Bird Walton) Airport

14.7 Advocate to the NSW and Federal Government
that Campbelltown Railway Station be
identified as a major public transport hub for
a future high speed rail link to the south of
Campbelltown (as well as a rail link to the
Western Sydney International (Nancy-Bird
Walton) Airport)

14.8 Advocate for the linking of Cambridge Avenue
to the M31 to minimise through-traffic from the
Moorebank Intermodal

14.9 Advocate for the provision of a truck-only
link between Minto and Ingleburn industrial
areas to reduce heavy vehicle impacts
on Campbelltown Road, provide capacity
for passenger vehicle growth, and create
longer-term opportunity for bus-only access to
employment areas

14.10 Advocate to the NSW Government for the
provision of Spring Farm Parkway connections,
including to Liz Kernohan Drive in the
short term to facilitate the development of
employment lands around Glenlee and provide
relief to Narellan Road

14.11 Advocate to the NSW Government for an
integrated transport solution for the Greater
Macarthur Urban Release Areas

14.12 Advocate to the NSW Government for the
provision of cycleways and tree planting along
key transport links and for pedestrian and
biodiversity crossings where needed across
these links

STRATEGIC POLICY POSITIONS:
 ö Growth must be supported by the right

infrastructure in the right place at the right time
 ö Infrastructure provision is aligned with growth

Today 290,000 people live in the Macarthur
Region; in 2043 there will be 800,000 people,
which would require:

 ö 186,000 more dwellings

 ö 730 ha of additional open space

 ö Primary schools for 41,000 more students

 ö High schools for 36,000 more students

 ö 1,400 more hospital beds

 ö 2,660 km of new roads and streets to
accommodate 372,000 more cars

CAMPBELLTOWN 2040 | LOCAL STRATEGIC PLANNING STATEMENT72

14.13 Provision of road links such as the Badgally
Road / Broughton Street link, traffic
management works and cycleway links
identified in the City Wide Contributions Plan

14.14 Require the provision of adequate traffic
management infrastructure, public transport,
cycling and pedestrian facilities within new and
redeveloped urban areas including convenient
links to adjoining areas and existing and future
transport hubs

14.15 Review design of future streets and retro
fitting of existing residential streets to improve
amenity and facilitate use for local recreation
by residents

14.16 Facilitate increased tree canopy, increased
water surfaces and reduced hard dark surfaces
in the urban environment by increased street
tree planting, review of residential street
design, increased tree planting in public
lands such as parks, drainage corridors and
road reserves where appropriate as part of
Reimagining Campbelltown CBD

14.17 Investigate options for bio banking sites to
provide ‘green infrastructure’ and ‘urban lungs’
for the growing urban area

14.18 Advocate to the NSW Government for the
decentralisation of administrative functions
to Campbelltown CBD potentially including
a Legal Justice Precinct and/or significant
augmentation to the existing District Court
facilities and services

14.19 Advocate to Government for the provision of
additional hospital services at Campbelltown,
including specialist services that align with
population characteristics (such as paediatrics,
diabetes and related disorders, obesity
management, and the like)

14.20 Advocate to the NSW Government for the
provision of new primary schools and secondary
schools, police facilities, fire station facilities
and integrated health hubs to service growth
areas and areas experiencing significant density
increases as a result of intensive renewal

14.21 Facilitate a Public Art Program that is in line
with community expectations, energising the
city as it continues to grow

14.22 Implementation of the Sports and Recreation
Strategy 2016-2036, the Community Facilities
Strategy and the Library Strategic Plan, in line
with Council’s budget and program

14.23 Deliver infrastructure partnerships with the
Office of Sport and the Department of Education
and Training for community and sport
recreational needs

14.24 Consider the development of a Planning
Agreements Policy

Government to secure the best possible infrastructure
and connectivity achievable to support this growth.

Development and redevelopment aligned to an
integrated multi-modal transport network would
also be likely to reduce additional traffic generation

on already congested roads, particularly if growth
and new development are aligned to development of
efficient and effective alternative transport options
from the outset. In addition, aligning growth with a
focus on transport connectivity will ensure sustainable

and transit-orientated development in new release
areas and capitalise on existing infrastructure in
redevelopment areas.

73CAMPBELLTOWN CITY COUNCIL

PLANNING PRIORITY 15 -
STRENGTHENING RELATIONSHIPS WITH KEY STAKEHOLDERS

RATIONALE:
Collaboration can achieve better outcomes than those
that can be achieved through working alone. This
principle is important in city planning and shaping and
in implementing land use change and development
over time. Working through collaboration with the
NSW and Federal Governments will achieve more
for Campbelltown than Council working in isolation.
Collaboration will bring together all the different
stakeholders involved in Campbelltown. It will further
enhance Council’s strong foundation to set out a vision,
priorities and actions that will improve quality of life as
our city grows and changes.

Collaboration is essential in planning for and delivering
infrastructure to keep pace with population growth –
without this, Campbelltown will not offer the quality
lifestyle or environment that our people deserve.

As Campbelltown transforms, there is great potential
for the development of economic assets and jobs
creation – from the health and education precinct and a
greater diversification of businesses in the CBD or the
existing industrial lands. Building strong relationships
and collaborating across government and with key
private industry stakeholders will assist in our city’s
economic development.

Collaboration also recognises that the responsibility
for creating great places does not rest with any one
organisation and that this is the key to better decision-
making. In this way, collaboration will provide a

roadmap that guides, prioritises investment and brings
together outstanding expertise and local knowledge as
Campbelltown transforms.

The collaboration process can explore the challenges
and opportunities for Campbelltown LGA as put forward
via Federal and NSW State Government planning

policies and frameworks as they relate to the Western
City District.

Working collaboratively to achieve positive planning
outcomes for our city is also a key strategy for
achieving A Successful City under our current
Community Strategic Plan - Campbelltown 2027.

THEME 4 – A SUCCESSFUL CITY INFRASTRUCTURE & COLLABORATION

ACTIONS:
15.1 Implement an appropriate framework and

mechanisms to develop and maintain long term
collaborative relationships across businesses,
investors, government bodies and stakeholders

15.2 Work with the Greater Sydney Commission in
the planning of the Campbelltown CBD via the
Collaboration Area process

15.3 Continue to be an active participant in the
delivery of the Western Sydney City Deal

15.4 Work with the NSW and Federal Governments
to take advantage of the opportunities
provided by the Western Sydney International
(Nancy-Bird Walton) Airport

15.5 Work with NSW and Federal Governments to
achieve provision of infrastructure to facilitate
integrated development and growth aligned with
infrastructure across the Campbelltown LGA

15.6 Advocate to the NSW Government for the
provision of open space along the Georges
River and Nepean River frontages, including
the activation of a trail network that could link
Glenfield through to Wedderburn

15.7 Work with health services, universities and
other education providers to increase the
emerging cluster of health and education uses
around the existing hospital and university
precinct

15.8 Undertake a regular Business Sentiment
Survey to measure business confidence and
conditions within Campbelltown

STRATEGIC POLICY POSITIONS:
 ö Work with key stakeholders to develop and deliver

the vision and masterplan for Re-imagining
Campbelltown CBD Project

 ö Work across all levels of government to
masterplan the Greater Macarthur Priority Growth
Area

CAMPBELLTOWN 2040 | LOCAL STRATEGIC PLANNING STATEMENT74

PLANNING PRIORITY 16 -
INVOLVING OUR COMMUNITY

RATIONALE:
Campbelltown’s people are its greatest asset. Our
city will experience significant growth and change
over the next 20 years. Our built environment will be
transformed by new and different types of development
while we seek to retain our natural areas and
landscape setting.

A number of Federal and NSW Government plans and
initiatives, including the Western Sydney City Deal,
Western City District Plan, the Glenfield to Macarthur
Corridor Strategy and Greater Macarthur 2040,
earmark specific areas within our LGA for future growth
and development or redevelopment. Council will also
have a role in proving local input into these plans
for change and in developing local plans and policies
aimed at ensuring that the best possible outcomes are
delivered for our city and community.

Council is committed to working with the community
to ensure that consultation and involvement is
fundamental to the way our City grows and changes
over time.

ACTIONS:
16.1 Develop a comprehensive Community

Participation Plan to guide community
involvement into the future

16.2 Ensure a comprehensive range of media is
used in all public consultations and public
exhibitions

16.3 Use a wide range of engagement techniques
to encourage participation from all sectors
within our community

16.4 Continue to undertake regular Community
Satisfaction Surveys

16.5 Embrace new technology to assist with
community engagement

16.6 Implement infrastructure for the centres
in a timely manner that will facilitate
development and usage of the centres

16.7 Ensure that new centres are located in
accessible and economically viable locations
with optimum access for local residents and
are designed to provide orientation to the
public domain

16.8 Ensure that community facilities and public
areas are provided in town centres for ease
of access by our community

16.9 Continue to engage local communities
through contemporary arts, culture and
creativity

16.10 As the community grows, leverage arts
participation to build social cohesion and
allow the community to express itself in a
unique and authentic “Campbelltown way”

THEME 4 – A SUCCESSFUL CITY INFRASTRUCTURE & COLLABORATION

STRATEGIC POLICY POSITIONS:
 ö Our community is our most important stakeholder

and asset
 ö Feedback from our community is important
 ö Knowing where Council is performing well and

where we need to improve is critical for future
success

75CAMPBELLTOWN CITY COUNCIL

IMPLEMENTATION,
MONITORING AND
REPORTING

IMPLEMENTATION
This LSPS puts forward the vision and long-term land
use strategy for the City of Campbelltown for the next
20 years. To realise the vision and strategy, a series of
amendments to other Council plans will be required
as these plans provide the delivery framework for
Council’s strategic planning.

IMPLEMENTATION
AT THE LOCAL LEVEL

CAMPBELLTOWN 2040 | LOCAL STRATEGIC PLANNING STATEMENT76

These plans and their functions are described below:
 ö Local Environmental Plan (LEP)

An LEP is the principal statutory document which
establishes the planning controls for an LGA.
Through zoning, development standards and
other local provisions, the LEP provides the legal
framework to ensure development is appropriate
and reflects the community’s vision for land use in
the LGA.

 ö Development Control Plan (DCP)
DCPs are non-statutory plans that support the
LEP by providing detailed planning and design
guidelines and development controls.

 ö Contributions Plan and VPAs
Contributions plans enable councils to collect
contributions from developers toward public
infrastructure required as a consequence of their
development. Voluntary Planning agreements
(VPAs) provide an alternative means of providing
certainty and funding for the construction of local
infrastructure and facilities to meet the needs of
the future community generated by development.

LEP AMENDMENTS
Some proposed developments which align to the
strategic planning direction in the LSPS may require
changes to land use zoning or principal development
controls before a development application can be
submitted. In these circumstances, LEP amendments
would be required.
Amendments to the LEP need to be undertaken by
preparing planning proposals. These proposals need
to be prepared in accordance with section 3.4 of the
EP&A Act 1979. Planning proposals to amend the LEP
may either be prepared by Council or by applicants,
depending on the circumstances of particular
proposals. Alignment to the strategic direction within
the LSPS will be a significant consideration when
determining whether an LEP amendment will proceed.
More information about the process for amending
LEPs can be found in DPE’s A Guide to Preparing
Planning Proposals.

MONITORING AND REVIEW
Council will monitor, review and report on this Local
Strategic Planning Statement to ensure that its
planning priorities are being achieved. Council will
use the established Integrated Planning and Reporting
(IP&R) framework under the Local Government Act
1993 for the purpose of monitoring implementation of
the LSPS.
Council will work to ensure on-going alignment
between this LSPS and the Community Strategic Plan
(with its associated Delivery Program and Operational
Plan) and its financial planning.
Council will commence its first full review of the
LSPS in the last quarter of 2020 in conjunction with
a full review of its Community Strategic Plan. This
timing reflects that of the local council elections in
September 2020. A review of the LSPS will occur
again every four years to align the review period with
Council’s overarching community strategic planning
and IP&R under the Local Government Act. In addition,
if necessary, more regular updates can be made to the
LSPS to reflect major changes in land use planning
that will affect our city.
Regular reviews will ensure that the LSPS reflects
the vision the community has for the future of
Campbelltown City and is aligned to the latest trends
and information available about the environment and
the community’s social and economic needs.

FUNDING AND INVESTMENT
The LSPS will play an important role in Council’s
resourcing strategy, with preparation of strategies
and studies required by this plan funded in the 4-year
delivery program and operational plans.

STRATEGIC PLANNING
IMPLEMENTATION
A whole of organisation approach will be required to
ensure that Council is able to deliver the vision and
priorities identified in this LSPS. Council is currently
considering options for how best to ensure outcomes
are achieved.

EXISTING GOVERNANCE
ARRANGEMENTS &
PARTNERSHIPS
Existing governance arrangements, such as the
Western Sydney City Deal and collaboration meetings
and forums between the eight councils within the
Western Parkland City, could potentially be utilised
to support effective approaches to cross-boundary
issues.
The importance of working collaboratively and
effectively with other councils in the District
recognises the wider role that Council’s strategic
planning and decision-making plays in achieving
the objectives of the Greater Sydney Commission’s
Western City District Plan. It also recognises the
potential impact that strategically important decisions
made by Council regarding the broad-ranging of
areas covered by the LSPS – including critical
infrastructure, environmental issues, housing,
investment, environment and the like – may have
on the plans of neighbouring councils and their
communities.
Cross-boundary relationships are highly-valued
and will also support Council to realise its vision by
driving efficiencies in accessing government funding,
attracting inward investment and accessing a wider
field of expertise.
The LSPS also provides a framework for the
coordinated action of many other partners in delivery.
Council will continue to work hard to establish
and maintain effective partnerships with State
government departments and agencies and other
organisations to support the realisation of the plan.

77

IMPLEMENTATION
AT THE LOCAL LEVEL

Initially we will measure our success against the following indicators:

IMPLEMENTATION –
FOR A VIBRANT, LIVEABLE CITY
MEASURES:
 ö Monitoring sentiment through community satisfactory surveys over time

 ö Number of attendees at Council events

 ö Complete Local Housing Strategy and implement key recommendations

 ö Achieve dwelling targets

 ö Complete and implement Heritage reviews

IMPLEMENTATION –
FOR A RESPECTED AND PROTECTED NATURAL ENVIRONMENT
MEASURES:
 ö Include Terrestrial Biodiversity layer for the LGA in the LEP

 ö Improved water quality health ratings afforded to the Georges River, Nepean River and associated waterways

 ö Delivery of an Open Space Needs and Demands Assessment

 ö Completion of a Sustainability and Resilience framework under Phases 2+ of Re-imagining Campbelltown CBD

 ö Delivery of cooling interventions to reduce urban heat (in partnership or through advocacy with relevant stakeholders)

IMPLEMENTATION –
FOR A THRIVING, ATTRACTIVE CITY
MEASURES:
 ö Increasing total gross value added (GVA)

 ö Increase in total number of jobs

 ö Increase in job density (jobs per hectare)

 ö Increase in Health and Education gross floor area (GFA)

 ö Increasing percentage of LGA with ready access to smart technology

IMPLEMENTATION –
FOR A SUCCESSFUL CITY
MEASURES:
 ö Successful creation of integrated master plans for centres

 ö Improvements in 30 minute access catchments

 ö Improved walkability scores over time

 ö Completion and implementation of the Community Participation Plan

 ö Implement the Re-imagining Campbelltown CBD master plan

CAMPBELLTOWN 2040 | LOCAL STRATEGIC PLANNING STATEMENT78

STRATEGIC
ALIGNMENT

The following tables show the alignment between
this Local Strategic Planning Statement, Council’s
Community Strategic Plan, the Western City District
Plan and the Western Sydney City Deal.

CAMPBELLTOWN 2040 | LOCAL STRATEGIC PLANNING STATEMENT80

ALIGNMENT TO OTHER PLANS

THEME 1 – LIVEABILITY – A VIBRANT, LIVEABLE CITY
PLANNING PRIORITY 1 – CREATING A GREAT PLACE TO LIVE, WORK, PLAY AND VISIT
Alignment – Relationship to other plans and policies:

Planning Priority 1 is consistent with Council’s CSP strategies:

1.2 Create safe, well maintained, activated and accessible public spaces.

1.3 Ensure that Campbelltown is an inclusive city.

1.4 Provide and support and exciting and curious events and festivals for the local community and visitors.

1.5 Host and promote major sporting events, showcasing our city’s sporting facilities and encouraging community participation in sport and recreation.

1.6 Foster a creative community that celebrates art and culture.

1.7 Promote the city’s history, with strong respect for our Aboriginal and Torres Strait Islander history.

1.8 Enable a range of housing choices to support different lifestyles.

1.9 Create places where people feel good, are likely to stay, to return to and tell others about their experiences.

2.2 Activate the city’s natural bushland and open spaces, fostering enhanced community stewardship of these areas

2.4 Conserve and care for our city’s biodiversity

2.5 Plan for and ensure that development in our city is sustainable and resilient.

3.2 Ensure that service provision supports the community to achieve and meets their needs.

3.3 Become an innovation city where advances in technology, creativity and community participation are nurtured and embraced.

3.5 Support for new education opportunities that match workforce skill sets with emerging economic needs underwritten by creative entrepreneurship and innovation
capacity within the local community.

3.6 Develop tourism opportunities and promote Campbelltown as a destination.

3.7 Public funds and assets are managed strategically, transparently and efficiently

3.8 Provide strong governance for all Council activities

4.2 Support and advocate for infrastructure solutions that meet the needs of our city and which pay an economic and liveability dividend.

4.5 Work in partnership with the State Government to achieve positive planning outcomes.

4.6 Plan and invest in the revitalisation of Campbelltown CBD, Ingleburn and other town centres.

Planning Priority 1 also gives effect to the Western City District Plan’s Themes and Priorities:

LIVEABILITY

W3 Providing services and social infrastructure to meet people’s changing needs

W4 Fostering healthy, creative, culturally rich and socially connected communities

W5 Providing housing supply, choice and affordability, with access to jobs, services and public transport

W6 Creating and renewing great places and local centres, and respecting the District’s heritage

Planning Priority 1 also supports the Western Sydney City Deal Commitments:

4. Respecting and building on local character, enhancing liveability and improving the quality of the local environment.

5. Innovative approaches to planning and delivery of housing.

81

PLANNING PRIORITY 2 – CREATING HIGH QUALITY, DIVERSE HOUSING
Alignment – Relationship to other plans and policies:

Planning Priority 2 is consistent with Council’s CSP strategies:

1.3 Ensure that Campbelltown is an inclusive city.

1.8 Enable a range of housing choices to support different lifestyles.

1.9 Create places where people feel good, are likely to stay, to return to and tell others about their experiences.

2.5 Plan for and ensure that development in our city is sustainable and resilient.

3.2 Ensure that service provision supports the community to achieve and meets their needs.

3.3 Become an innovation city where advances in technology, creativity and community participation are nurtured and embraced.

3.7 Public funds and assets are managed strategically, transparently and efficiently

3.8 Provide strong governance for all Council activities

4.2 Support and advocate for infrastructure solutions that meet the needs of our city and which pay an economic and liveability dividend.

4.5 Work in partnership with the State Government to achieve positive planning outcomes.

4.6 Plan and invest in the revitalisation of Campbelltown CBD, Ingleburn and other town centres.

Planning Priority 2 also gives effect to the Western City District Plan’s Themes and Priorities:

LIVEABILITY

W3 Providing services and social infrastructure to meet people’s changing needs

W5 Providing housing supply, choice and affordability, with access to jobs, services and public transport

Planning Priority 2 also supports the Western Sydney City Deal Commitments:

4. Respecting and building on local character, enhancing liveability and improving the quality of the local environment.

5. Innovative approaches to planning and delivery of housing.

ALIGNMENT TO OTHER PLANS

CAMPBELLTOWN 2040 | LOCAL STRATEGIC PLANNING STATEMENT82

PLANNING PRIORITY 3 – EMBRACING OUR HERITAGE AND CULTURAL IDENTITY
Alignment – Relationship to other plans and policies:

Planning Priority 3 is consistent with Council’s CSP strategies:

1.3 Ensure that Campbelltown is an inclusive city.

1.4 Provide and support and exciting and curious events and festivals for the local community and visitors.

1.6 Foster a creative community that celebrates arts and culture

1.7 Promote the city’s history, with strong respect for our Aboriginal and Torres Strait Islander history.

3.6 Develop tourism opportunities and promote Campbelltown as a destination

3.7 Public funds and assets are managed strategically, transparently and efficiently

3.8 Provide strong governance for all Council activities

4.3 Responsibly manage growth and development, with respect for the environment, heritage and character of our city

4.5 Work in partnership with the State Government to achieve positive planning outcomes.

4.6 Plan and invest in the revitalisation of Campbelltown CBD, Ingleburn and other town centres.

Planning Priority 3 also gives effect to the Western City District Plan’s Themes and Priorities:

LIVEABILITY

W4 Fostering healthy, creative, culturally rich and socially connected communities

W6 Creating and renewing great places and local centres, and respecting the District’s heritage

Planning Priority 3 also supports the Western Sydney City Deal Commitments:

4. Respecting and building on local character, enhancing liveability and improving the quality of the local environment.

PLANNING PRIORITY 4 – CELEBRATING THE ARTS AND CULTURE
Alignment – Relationship to other plans and policies:

Planning Priority 4 is consistent with Council’s CSP strategies:

1.3 Ensure that Campbelltown is an inclusive city.

1.4 Provide and support exciting and curious events and festivals for the local community and visitors.

1.6 Foster a creative community that celebrates art and culture.

1.7 Promote the city’s history, with strong respect for our Aboriginal and Torres Strait Islander history.

3.1 Support the resilience, growth and diversity of the local economy

3.3 Become an innovation city where advances in technology, creativity and community participation are nurtured and embraced.

3.6 Develop tourism opportunities and promote Campbelltown as a destination.

3.7 Public funds and assets are managed strategically, transparently and efficiently

3.8 Provide strong governance for all Council activities

4.5 Work in partnership with the State Government to achieve positive planning outcomes.

Planning Priority 4 also gives effect to the Western City District Plan’s Themes and Priorities:

LIVEABILITY

W4 Fostering healthy, creative, culturally rich and socially connected communities

W6 Creating and renewing great places and local centres, and respecting the District’s heritage

Planning Priority 4 also supports the Western Sydney City Deal Commitments:

4. Respecting and building on local character, enhancing liveability and improving the quality of the local environment.

83CAMPBELLTOWN CITY COUNCIL

THEME 2 – SUSTAINABILITY – A RESPECTED & PROTECTED
NATURAL ENVIRONMENT
PLANNING PRIORITY 5 – EMBRACING OUR UNIQUE LANDSCAPE SETTING
Alignment – Relationship to other plans and policies:

Planning Priority 5 is consistent with Council’s CSP strategies:

2.1 Implement and advocate for initiatives that conserve the city’s natural environment.

2.2 Activate the city’s natural bushland and open spaces, fostering enhanced community stewardship of these areas

2.3 Promote and educate our community on sustainable practices and encourage practicable take up of more sustainable life-choices.

2.4 Conserve and care for our city’s biodiversity

2.5 Plan for and ensure that development in our city is sustainable and resilient.

3.7 Public funds and assets are managed strategically, transparently and efficiently

3.8 Provide strong governance for all Council activities

4.3 Responsibly manage growth and development, with respect for the environment, heritage and character of our city.

4.5 Work in partnership with the State Government to achieve positive planning outcomes.

Planning Priority 5 also gives effect to the Western City District Plan’s Themes and Priorities:

SUSTAINABILITY

W12 Protecting and improving the health and enjoyment of the District’s waterways

W13 Creating a Parkland City urban structure and identity, with South Creek as a defining spatial element

W14 Protecting and enhancing bushland and biodiversity

W15 Increasing urban tree canopy cover and delivering Green Grid connections

W16 Protecting and enhancing scenic and cultural landscapes

W17 Better managing rural areas

W18 Delivering high quality open space

Planning Priority 5 also supports the Western Sydney City Deal Commitments:

4. Respecting and building on local character, enhancing liveability and improving the quality of the local environment.

ALIGNMENT TO OTHER PLANS

CAMPBELLTOWN 2040 | LOCAL STRATEGIC PLANNING STATEMENT84

PLANNING PRIORITY 6 – RESPECTING AND PROTECTING OUR NATURAL ASSETS
Alignment – Relationship to other plans and policies:

Planning Priority 6 is consistent with Council’s CSP strategies:

2.1 Implement and advocate for initiatives that conserve the city’s natural environment.

2.2 Activate the city’s natural bushland and open spaces, fostering enhanced community stewardship of these areas

2.3 Promote and educate our community on sustainable practices and encourage practicable take up of more sustainable life-choices.

2.4 Conserve and care for our city’s biodiversity

2.5 Plan for and ensure that development in our city is sustainable and resilient.

3.7 Public funds and assets are managed strategically, transparently and efficiently

3.8 Provide strong governance for all Council activities

4.3 Responsibly manage growth and development, with respect for the environment, heritage and character of our city.

4.5 Work in partnership with the State Government to achieve positive planning outcomes.

Planning Priority 6 also gives effect to the Western City District Plan’s Themes and Priorities:

SUSTAINABILITY

W12 Protecting and improving the health and enjoyment of the District’s waterways

W14 Protecting and enhancing bushland and biodiversity

W15 Increasing urban tree canopy cover and delivering Green Grid connections

W16 Protecting and enhancing scenic and cultural landscapes

W17 Better managing rural areas

W18 Delivering high quality open space

W20 Adapting to the impacts of urban and natural hazards and climate change

Planning Priority 6 also supports the Western Sydney City Deal Commitments:

4. Respecting and building on local character, enhancing liveability and improving the quality of the local environment.

85CAMPBELLTOWN CITY COUNCIL

PLANNING PRIORITY 7 – MANAGING OUR USE OF FINITE RESOURCES
Alignment – Relationship to other plans and policies:

Planning Priority 7 is consistent with Council’s CSP strategies:

2.1 Implement and advocate for initiatives that conserve the city’s natural environment.

2.2 Activate the city’s natural bushland and open spaces, fostering enhanced community stewardship of these areas

2.3 Promote and educate our community on sustainable practices and encourage practicable take up of more sustainable life-choices.

2.4 Conserve and care for our city’s biodiversity

2.5 Plan for and ensure that development in our city is sustainable and resilient.

3.7 Public funds and assets are managed strategically, transparently and efficiently

3.8 Provide strong governance for all Council activities

4.3 Responsibly manage growth and development, with respect for the environment, heritage and character of our city.

4.5 Work in partnership with the State Government to achieve positive planning outcomes.

Planning Priority 7 also gives effect to the Western City District Plan’s Themes and Priorities:

SUSTAINABILITY

W14 Protecting and enhancing bushland and biodiversity

W15 Increasing urban tree canopy cover and delivering Green Grid connections

W17 Better managing rural areas

W19 Reducing carbon emissions and managing energy, water and waste efficiently

W20 Adapting to the impacts of urban and natural hazards and climate change

Planning Priority 7 also supports the Western Sydney City Deal Commitments:

4. Respecting and building on local character, enhancing liveability and improving the quality of the local environment.

ALIGNMENT TO OTHER PLANS

CAMPBELLTOWN 2040 | LOCAL STRATEGIC PLANNING STATEMENT86

PLANNING PRIORITY 8 – ADAPTING TO CLIMATE CHANGE AND BUILDING RESILIENCE
Alignment – Relationship to other plans and policies:

Planning Priority 8 is consistent with Council’s CSP strategies:

2.1 Implement and advocate for initiatives that conserve the city’s natural environment.

2.2 Activate the city’s natural bushland and open spaces, fostering enhanced community stewardship of these areas

2.3 Promote and educate our community on sustainable practices and encourage practicable take up of more sustainable life-choices.

2.4 Conserve and care for our city’s biodiversity

2.5 Plan for and ensure that development in our city is sustainable and resilient.

3.7 Public funds and assets are managed strategically, transparently and efficiently

3.8 Provide strong governance for all Council activities

4.3 Responsibly manage growth and development, with respect for the environment, heritage and character of our city.

4.5 Work in partnership with the State Government to achieve positive planning outcomes.

Planning Priority 8 also gives effect to the Western City District Plan’s Themes and Priorities:

SUSTAINABILITY

W15 Increasing urban tree canopy cover and delivering Green Grid connections

W19 Reducing carbon emissions and managing energy, water and waste efficiently

W20 Protecting and improving the health and enjoyment of the District’s waterways

Planning Priority 8 also supports the Western Sydney City Deal Commitments:

4. Respecting and building on local character, enhancing liveability and improving the quality of the local environment.

87CAMPBELLTOWN CITY COUNCIL

THEME 3 – PRODUCTIVITY – A THRIVING, ATTRACTIVE CITY
PLANNING PRIORITY 9 – BUILDING AN INTERNATIONALLY RECOGNISED LOCAL ECONOMY
Alignment – Relationship to other plans and policies:

Planning Priority 9 is consistent with Council’s CSP strategies:

1.4 Provide and support exciting and curious events and festivals for the local community and visitors

1.5 Host and promote major sporting events, showcasing our city’s sporting facilities and encouraging community participation in sport and recreation

1.6 Foster a creative community that celebrates art and culture

1.7 Promote the city’s history, with strong respect for our Aboriginal and Torres Strait Islander history

1.9 Create places where people feel good, are likely to stay, to return to and tell others about their experiences

2.2 Activate the city’s natural bushland and open spaces, fostering enhanced community stewardship of these areas

2.5 Plan for and ensure that development in our city is sustainable and resilient

3.1 Support the resilience, growth and diversity of the local economy.

3.3 Become an innovation city where advances in technology, creativity and community participation are nurtured and embraced.

3.4 Retain and expand existing businesses and attract new enterprises to Campbelltown, offering opportunities for a diverse workforce including professional,
technology and knowledge based skills and creative capacity.

3.5 Support for new education opportunities that match workforce skill sets with emerging economic needs underwritten by creative entrepreneurship and innovation
capacity within the local community.

3.6 Develop tourism opportunities and promote Campbelltown as a destination.

3.7 Public funds and assets are managed strategically, transparently and efficiently

3.8 Provide strong governance for all Council activities

4.1 Advocate and plan for enhanced connectivity, accessibility and movement within, to and from our city through improved public transport, road and traffic
management infrastructure, cycling and pedestrian movement

4.2 Support and advocate for infrastructure solutions that meet the needs of our city and which pay an economic and liveability dividend.

4.5 Work in partnership with the State Government to achieve positive planning outcomes.

4.6 Plan and invest in the revitalisation of Campbelltown CBD, Ingleburn and other town centre.

Planning Priority 9 also gives effect to the Western City District Plan’s Themes and Priorities:

PRODUCTIVITY

W7 Establishing a land use and transport structure to deliver a liveable, productive and sustainable Western Parkland City

W8 Leveraging industry opportunities from the Western Sydney International (Nancy-Bird Walton) Airport and Badgerys Creek Aerotropolis

W9 Growing and strengthening the metropolitan city cluster

W10 Maximising freight and logistics opportunities and planning and managing industrial and urban services land

W11 Growing investment, business opportunities and jobs in strategic centres

Planning Priority 9 also supports the Western Sydney City Deal Commitments:

2. Creating 200,000 jobs by supercharging the Western Parkland City

3. Skilling our residents in the Region and initiating new education opportunities

ALIGNMENT TO OTHER PLANS

CAMPBELLTOWN 2040 | LOCAL STRATEGIC PLANNING STATEMENT88

PLANNING PRIORITY 10 – CREATING STRONG AND VIBRANT CENTRES
Alignment – Relationship to other plans and policies:

Planning Priority 10 is consistent with Council’s CSP strategies:

1.2 Create safe, well maintained, activated and accessible places

1.3 Ensure that Campbelltown is an inclusive city

1.9 Create places where people feel good, are likely to stay, to return to and tell others about their experiences

2.5 Plan for and ensure that development in our city is sustainable and resilient

3.1 Support the resilience, growth and diversity of the local economy.

3.2 Ensure that service provision supports the community to achieve and meets their needs

3.3 Become an innovation city where advances in technology, creativity and community participation are nurtured and embraced.

3.4 Retain and expand existing businesses and attract new enterprises to Campbelltown, offering opportunities for a diverse workforce including professional,
technology and knowledge based skills and creative capacity.

3.5 Support for new education opportunities that match workforce skill sets with emerging economic needs underwritten by creative entrepreneurship and innovation
capacity within the local community

3.6 Develop tourism opportunities and promote Campbelltown as a destination.

3.7 Public funds and assets are managed strategically, transparently and efficiently

3.8 Provide strong governance for all Council activities

4.3 Responsibly manage growth and development, with respect for the environment, heritage and character of our city.

4.5 Work in partnership with the State Government to achieve positive planning outcomes.

4.6 Plan and invest in the revitalisation of Campbelltown CBD, Ingleburn and other town centres

Planning Priority 10 also gives effect to the Western City District Plan’s Themes and Priorities:

PRODUCTIVITY

W8 Leveraging industry opportunities from the Western Sydney International (Nancy-Bird Walton) Airport and Badgerys Creek Aerotropolis

W9 Growing and strengthening the metropolitan city cluster

W11 Growing investment, business opportunities and jobs in strategic centres

Planning Priority 10 also supports the Western Sydney City Deal Commitments:

2. Creating 200,000 jobs by supercharging the Western Parkland City

3. Skilling our residents in the Region and initiating new education opportunities

89CAMPBELLTOWN CITY COUNCIL

PLANNING PRIORITY 11 – STRIVING FOR INCREASED LOCAL EMPLOYMENT
Alignment – Relationship to other plans and policies:

Planning Priority 11 is consistent with Council’s CSP strategies:

1.4 Provide and support exciting and curious events and festivals for the local community and visitors

1.5 Host and promote major sporting events, showcasing our city’s sporting facilities and encouraging community participation in sport and recreation

1.6 Foster a creative community that celebrates art and culture

1.7 Promote the city’s history, with strong respect for our Aboriginal and Torres Strait Islander history

1.9 Create places where people feel good, are likely to stay, to return to and tell others about their experiences

3.1 Support the resilience, growth and diversity of the local economy.

3.2 Ensure that service provision supports the community to achieve and meets their needs.

3.3 Become an innovation city where advances in technology, creativity and community participation are nurtured and embraced.

3.4 Retain and expand existing businesses and attract new enterprises to Campbelltown, offering opportunities for a diverse workforce including professional,
technology and knowledge based skills and creative capacity.

3.5 Support for new education opportunities that match workforce skill sets with emerging economic needs underwritten by creative entrepreneurship and innovation
capacity within the local community.

3.6 Develop tourism opportunities and promote Campbelltown as a destination.

3.7 Public funds and assets are managed strategically, transparently and efficiently

3.8 Provide strong governance for all Council activities

4.2 Support and advocate for infrastructure solutions that meet the needs of our city and which pay an economic and liveability dividend.

4.5 Work in partnership with the State Government to achieve positive planning outcomes.

4.6 Plan and invest in the revitalisation of Campbelltown CBD, Ingleburn and other town centres.

Planning Priority 11 also gives effect to the Western City District Plan’s Themes and Priorities:

PRODUCTIVITY

W8 Leveraging industry opportunities from the Western Sydney International (Nancy-Bird Walton) Airport and Badgerys Creek Aerotropolis

W9 Growing and strengthening the metropolitan city cluster

W10 Maximising freight and logistics opportunities and planning and managing industrial and urban services land

W11 Growing investment, business opportunities and jobs in strategic centres

Planning Priority 11 also supports the Western Sydney City Deal Commitments:

2. Creating 200,000 jobs by supercharging the Western Parkland City

3. Skilling our residents in the Region and initiating new education opportunities

ALIGNMENT TO OTHER PLANS

CAMPBELLTOWN 2040 | LOCAL STRATEGIC PLANNING STATEMENT90

PLANNING PRIORITY 12 – CREATING A SMART, CONNECTED, PRODUCTIVE CITY
Alignment – Relationship to other plans and policies:

Planning Priority 12 is consistent with Council’s CSP strategies:

3.1 Support the resilience, growth and diversity of the local economy.

3.3 Become an innovation city where advances in technology, creativity and community participation are nurtured and embraced.

3.4 Retain and expand existing businesses and attract new enterprises to Campbelltown, offering opportunities for a diverse workforce including professional,
technology and knowledge based skills and creative capacity.

3.5 Support for new education opportunities that match workforce skill sets with emerging economic needs underwritten by creative entrepreneurship and innovation
capacity within the local community.

3.6 Develop tourism opportunities and promote Campbelltown as a destination.

3.7 Public funds and assets are managed strategically, transparently and efficiently

3.8 Provide strong governance for all Council activities

4.1 Advocate and plan for enhanced connectivity, accessibility and movement within, to and from our city through improved public transport, road and traffic
management infrastructure, cycling and pedestrian movement

4.2 Support and advocate for infrastructure solutions that meet the needs of our city and which pay an economic and liveability dividend.

4.5 Work in partnership with the State Government to achieve positive planning outcomes.

Planning Priority 12 also gives effect to the Western City District Plan’s Themes and Priorities:

PRODUCTIVITY

W7 Establishing a land use and transport structure to deliver a liveable, productive and sustainable Western Parkland City

W8 Leveraging industry opportunities from the Western Sydney International (Nancy-Bird Walton) Airport and Badgerys Creek Aerotropolis

W9 Growing and strengthening the metropolitan city cluster

W10 Maximising freight and logistics opportunities and planning and managing industrial and urban services land

W11 Growing investment, business opportunities and jobs in strategic centres

Planning Priority 12 also supports the Western Sydney City Deal Commitments:

2. Creating 200,000 jobs by supercharging the Western Parkland City

3. Skilling our residents in the Region and initiating new education opportunities

91CAMPBELLTOWN CITY COUNCIL

PLANNING PRIORITY 14 – ENSURING INFRASTRUCTURE ALIGNS WITH GROWTH
Alignment – Relationship to other plans and policies:

Planning Priority 14 is consistent with Council’s CSP strategies:

3.2 Ensure that service provision supports the community to achieve and meets their needs

3.7 Public funds and assets are managed strategically, transparently and efficiently

3.8 Provide strong governance for all Council activities

4.1 Advocate and plan for enhanced connectivity, accessibility and movement within, to and from our city through improved public transport, road and traffic
management infrastructure, cycling and pedestrian movement

4.2 Support and advocate for infrastructure solutions that meet the needs of our city and which pay an economic and liveability dividend.

4.3 Responsibly manage growth and development, with respect for the environment, heritage and character of our city.

4.5 Work in partnership with the State Government to achieve positive planning outcomes.

Planning Priority 14 also gives effect to the Western City District Plan’s Themes and Priorities:

INFRASTRUCTURE AND COLLABORATION

W1 Planning for a city supported by infrastructure

W2 Working through collaboration

Planning Priority 14 also supports the Western Sydney City Deal Commitments:

1. Realising the 30-minute city by delivering public transport for the Western Parkland City

6. Getting on with delivering for the Western Parkland City through enduring tri-level governance

THEME 4 – INFRASTRUCTURE & COLLABORATION –
A SUCCESSFUL CITY
PLANNING PRIORITY 13 – CONNECTING OUR CITY VIA STRATEGIC LINKS
Alignment – Relationship to other plans and policies:

Planning Priority 13 is consistent with Council’s CSP strategies:

3.2 Ensure that service provision supports the community to achieve and meets their needs

3.7 Public funds and assets are managed strategically, transparently and efficiently

3.8 Provide strong governance for all Council activities

4.1 Advocate and plan for enhanced connectivity, accessibility and movement within, to and from our city through improved public transport, road and traffic
management infrastructure, cycling and pedestrian movement

4.2 Support and advocate for infrastructure solutions that meet the needs of our city and which pay an economic and liveability dividend.

4.5 Work in partnership with the State Government to achieve positive planning outcomes.

Planning Priority 13 also gives effect to the Western City District Plan’s Themes and Priorities:

INFRASTRUCTURE AND COLLABORATION

W1 Planning for a city supported by infrastructure

W2 Working through collaboration

Planning Priority 12 also supports the Western Sydney City Deal Commitments:

1. Realising the 30-minute city by delivering public transport for the Western Parkland City

6. Getting on with delivering for the Western Parkland City through enduring tri-level governance

ALIGNMENT TO OTHER PLANS

CAMPBELLTOWN 2040 | LOCAL STRATEGIC PLANNING STATEMENT92

PLANNING PRIORITY 15 – STRENGTHENING RELATIONSHIPS WITH KEY STAKEHOLDERS
Alignment – Relationship to other plans and policies:

Planning Priority 15 is consistent with Council’s CSP strategies:

3.8 Provide strong governance for all Council activities

4.5 Work in partnership with the State Government to achieve positive planning outcomes.

Planning Priority 15 also gives effect to the Western City District Plan’s Themes and Priorities:

INFRASTRUCTURE AND COLLABORATION

W1 Planning for a city supported by infrastructure

W2 Working through collaboration

Planning Priority 15 also supports the Western Sydney City Deal Commitments:

1. Realising the 30-minute city by delivering public transport for the Western Parkland City

6. Getting on with delivering for the Western Parkland City through enduring tri-level governance

PLANNING PRIORITY16 – INVOLVING OUR COMMUNITY
Alignment – Relationship to other plans and policies:

Planning Priority 16 is consistent with Council’s CSP strategies:

1.1 Provide opportunities for our community to be engaged in decision making processes and access to information.

1.3 Ensure that Campbelltown is an inclusive city

3.8 Provide strong governance for all Council activities

Planning Priority 16 also gives effect to the Western City District Plan’s Themes and Priorities:

INFRASTRUCTURE AND COLLABORATION

W2 Working through collaboration

Planning Priority 16 also supports the Western Sydney City Deal Commitments:

6. Getting on with delivering for the Western Parkland City through enduring tri-level governance

93CAMPBELLTOWN CITY COUNCIL

REFERENCES

Building Momentum – State Infrastructure Strategy 2018-2036
Campbelltown (Sustainable City) Development Control Plan 2015
Campbelltown 2027 - Community Strategic Plan – Ambition, Innovation, Opportunity
Campbelltown Contributions Plan 2018
Campbelltown Local Environmental Plan 2015
Directions for a Greater Sydney 2017-2056
Draft Greater Macarthur 2040 (2018)
Future Transport Strategy 2056
Glenfield to Macarthur Corridor Strategy 2017
Greater Sydney Region Plan – A Metropolis of Three Cities - Connecting People (2018)
Our Greater Sydney 2056 - Western City District Plan – Connecting Communities (2018)
Reimagining Campbelltown CBD – Sydney’s Southern Gateway – Vision and Strategy
Western Sydney City Deal – Vision, Partnership, Delivery

CAMPBELLTOWN 2040 | LOCAL STRATEGIC PLANNING STATEMENT94

This page has been intentionally left blank

95CAMPBELLTOWN CITY COUNCIL

This page has been intentionally left blank

CAMPBELLTOWN 2040 | LOCAL STRATEGIC PLANNING STATEMENT96

This page has been intentionally left blank

97CAMPBELLTOWN CITY COUNCIL

