

Attachment 1 – Regional Directions, Local Planning Priorities and Community Goals

North Coast Regional Plan Planning Priorities	DRAFT Tweed Shire Council Planning Priorities	Tweed Community Strategic Plan Goals/
NCRP (2036)	LSPS (2020)	CSP (2017-2027)
Environment - The most stunning environment in NSW		
Direction 1 – Deliver environmentally sustainable growth.	Planning Priority 1 - Growth that is sustainable within a natural environment that is protected and enhanced.	Goal 1.4 - Plan for sustainable development which balances economic, environmental and social considerations. Promote good design in the built environment.
Direction 2 – Enhance biodiversity, coastal and aquatic habitats, and water catchments.	Planning Priority 2 - Conserve and enhance the scenic and ecological values of the Tweed's terrestrial and aquatic habitats.	Goal 1.1 - Protect and manage the environment and natural beauty of the Tweed for current and future generations, and ensure that ecological sustainability and climate change considerations underpin decision making in Council.
Direction 3 – Manage natural hazards and climate change.	Planning Priority 3 - Resilience to natural hazards and climate change.	Goal 1.2 - Protection of people and property by managing the risk of flooding and its impacts on property owners, the environment and broader community.
Direction 4 – Promote renewable energy opportunities.	Planning Priority 4 - Sustainable use of natural resources and transition to renewable energy.	Under Goal 1.1.
Economy - A thriving, interconnected economy		
Direction 5 – Strengthen communities of interest and cross-regional relationships.	Planning Priority 5 - Cross-border relationships enhanced to support economic development.	Goal 2.1 - Regulate and deliver the built environment to balance the social, cultural, economic and environmental needs of the community.
Direction 6 – Develop successful centres of employment.	Planning Priority 6 - Employment land supports job opportunities.	Goal 3.1 - Provide social, cultural and economic opportunities enabling healthy, safer and more inclusive communities.
Direction 7 – Coordinate the growth of regional cities.	Planning Priority 7 - Promote Tweed Regional City as a green, lifestyle and employment destination.	Under Goal 1.1.
Direction 8 – Promote the growth of tourism.	Planning Priority 8 - Tourism protects and enhances local communities, culture.	Under Goal 3.1.
Direction 9 – Strengthen regionally significant transport corridors.	Planning Priority 9 - Transport and land use planning improves connectivity.	Goal 3.3 - Provide an integrated, connected, safe and accessible transport network that facilitates efficient, coordinated and reliable movement of people, vehicles and air traffic.
Direction 10 – Facilitate air, rail and public transport infrastructure.	Planning Priority 10 - Airport-related employment opportunities.	Under Goal 3.3.
Direction 11 – Protect and enhance productive agricultural lands.	Planning Priority 11 - Agricultural land is protected and sustainably utilised for innovative, and diverse economic opportunities.	No direct association with the NCRP.

Direction 12 – Grow agribusiness across the region.	Considered in Planning Priority 11.	No direct association with the NCRP.
Direction 13 – Sustainably manage natural resources.	Planning Priority 12 - Natural resources are protected for on-going productive use.	No direct association with the NCRP.
Communities - Vibrant and engaged communities		
Direction 14 – Provide great places to live and work.	Planning Priority 13 - Great places for people to live, work and play.	Goal 3.2 - Provide places for people to live, work, visit, play and enjoy the Tweed.
Direction 15 – Develop healthy, safe, socially engaged and well-connected communities.	Planning Priority 14 - Active, safe, engaged and connected communities.	Goal 3.3 - Provide an integrated, connected, safe and accessible transport network that facilitates efficient, coordinated and reliable movement of people, vehicles and air traffic. Also under Goal 3.1.
Direction 16 – Collaborate and partner with Aboriginal communities.	Planning Priority 15 - Enhanced partnerships with local Aboriginal communities.	No direct association with the NCRP.
Direction 17 – Increase the economic self-determination of Aboriginal communities.	Under Planning Priority 15 above.	No direct association with the NCRP.
Direction 18 – Respect and protect the North Coast’s Aboriginal heritage.	Planning Priority 16 - Aboriginal cultural heritage protected, respected, and managed.	Under Goal 1.4.
Direction 19 - Protect historic heritage.	Planning Priority 17 – Promote awareness, protection and management of historic heritage.	Under Goal 1.4.
Direction 20 – Maintain the region’s distinctive built character.	Planning Priority 18 - Desired future character identified, protected, and planned for.	Under Goal 1.4.
Direction 21 – Coordinate local infrastructure delivery.	Planning Priority 19 - Local infrastructure delivery supports future growth.	Goal 1.3 - Provide high quality and secure water, sewer, rubbish and recycling services that meet health and environmental requirements.
Lifestyle - Great housing choice and lifestyle options		
Direction 22 – Deliver greater housing supply.	Planning Priority 20 - Housing supply meets the needs of a growing population.	
Direction 23 – Increase housing diversity and choice.	Planning Priority 21 - Housing diversity adapts to meet the needs of a changing population.	Goal 2.1 - Regulate and deliver the built environment to balance the social, cultural, economic and environmental needs of the community. Also under Goal 1.4.
Direction 24 – Deliver well-planned rural residential housing areas.	Under Planning Priority 20 above.	No direct association with the NCRP.
Direction 25 – Deliver more opportunities for affordable housing.	Planning Priority 22 - Affordable housing needs reviewed and responded to.	No direct association with the NCRP.