

Planning circular
PLANNING SYSTEM

Consolidation of State environmental planning policies

Circular PS 21-007

Issued 2 December 2021

Related N/A

Consolidation of State environmental planning policies
This circular advises councils, applicants, practitioners and other stakeholders of changes made to 45
State environmental planning policies (SEPPs) and deemed SEPPs. These SEPPs have been
consolidated into 11 new thematic SEPPs. The new thematic SEPPs commence on 1 March 2022.

Overview of the amendments

The SEPP consolidation project consolidates 45
existing State environmental planning policies
(SEPPs) and deemed SEPPs into 11 new
thematic SEPPs. The existing SEPPs will be
repealed on commencement of the new SEPPs.

The SEPPs have been consolidated to align with
the new thematic framework developed by the
Department of Planning and Environment. This
framework includes the following focus areas:
Housing, Transport and Infrastructure, Primary
Production, Biodiversity and Conservation,
Resilience and Hazards, Industry and
Employment, Resources and Energy and
Planning Systems. 

The changes reduce the duplication of policy and
controls between SEPPs, regional plans and
other instruments so that matters of State and
regional significance are appropriately co-located
within the planning framework. 

Consolidated SEPPs

The following consolidated SEPPs will commence
on 1 March 2022:

1. State Environmental Planning Policy (Primary
Production) 2021

2. State Environmental Planning Policy

(Resources and Energy) 2021

3. State Environmental Planning Policy

(Resilience and Hazards) 2021

4. State Environmental Planning Policy (Industry

and Employment) 2021

5. State Environmental Planning Policy
(Transport and Infrastructure) 2021

6. State Environmental Planning Policy
(Biodiversity and Conservation) 2021

7. State Environmental Planning Policy
(Planning Systems) 2021

8. State Environmental Planning Policy
(Precincts - Eastern Harbour City) 2021

9. State Environmental Planning Policy
(Precincts - Central River City) 2021

10. State Environmental Planning Policy
(Precincts - Western Parkland City) 2021

11. State Environmental Planning Policy
(Precincts - Regional) 2021.

Separate to the SEPP consolidation project, the
State Environmental Planning Policy (Housing)
2021, which commenced on 26 November 2021
repeals 5 SEPPs.

No changes have been made to State
Environmental Planning Policy No 65 – Design
Quality of Residential Apartment Development,
State Environmental Planning Policy (Building
Sustainability Index: BASIX) 2004 and State
Environmental Planning Policy (Exempt and
Complying Development Codes) 2008.

Key changes

All relevant provisions from the SEPPs have been
carried over into ‘chapters’ within the new 11
SEPPs. The SEPP consolidation does not
change the legal effect of existing SEPPs with
section 30A of the Interpretation Act 1987
applying to the transferred provisions. The SEPP

Department of Planning and Environment – Planning Circular PS 21-007

2 / 5

consolidation is administrative only and no policy
changes have been made.

Provisions that are repealed, redundant or that
relate to savings and transitional matters that
are outdated will not be carried over.

Further amendments are proposed to update
references, reflect current government agencies
and update outdated legislation references.

As of December 2021, all maps within the
consolidated SEPPs are in the process of being
included on the NSW Planning Portal.

Overview of new SEPP content

Provisions in the 11 consolidated SEPPs are
outlined below and summarised in Attachment 1.

State Environmental Planning Policy (Primary
Production) 2021

This SEPP incorporates and repeals the
provisions of the State Environmental Planning
Policy (Primary Production and Rural
Development) 2019, and the Sydney Regional
Environmental Plan No 8 (Central Coast Plateau
Areas).

State Environmental Planning Policy
(Resources and Energy) 2021

This SEPP incorporates and repeals the
provisions of State Environmental Planning Policy
(Mining Petroleum Production and Extractive
Industries) 2007 and the Sydney Regional
Environmental Plan No. 9 – Extractive Industries
(No 2 – 1995).

State Environmental Planning Policy
(Resilience and Hazards) 2021

This SEPP incorporates and repeals the
provisions of the State Environmental Planning
Policy (Coastal Management) 2018, State
Environmental Planning Policy 33 - Hazardous
and Offensive Development, and State
Environmental Planning Policy 55 – Remediation
of Land.

State Environmental Planning Policy (Industry
and Employment) 2021

This SEPP incorporates and repeal the provisions
of the State Environmental Planning Policy
(Western Sydney Employment Area) 2009 and
State Environmental Planning Policy 64 -
Advertising and Signage.

State Environmental Planning Policy
(Transport and Infrastructure) 2021

This SEPP incorporates and repeals the
provisions of the State Environmental Planning
Policy (Infrastructure) 2007, the State
Environmental Planning Policy (Educational
Establishments and Childcare Facilities) 2017,
State Environmental Planning Policy (Major
Infrastructure Corridors) 2020 and the State
Environmental Planning Policy (Three Ports)
2013.

State Environmental Planning Policy
(Biodiversity and Conservation) 2021

This SEPP incorporates and repeals the
provisions of:

• State Environmental Planning Policy
(Vegetation in Non-Rural Areas) 2017

• State Environmental Planning Policy (Koala
Habitat Protection) 2020

• State Environmental Planning Policy (Koala
Habitat Protection) 2021

• Murray River Regional Environmental Plan No
2—Riverine Land

• State Environmental Planning Policy
(Bushland in Urban Areas) 2019

• State Environmental Planning Policy 50 -
Canal Estate Development

• State Environmental Planning Policy (Sydney
Drinking Water Catchment) 2011

• Sydney Regional Environmental Plan 20 -
Hawkesbury-Nepean River No. 2 1997

• Sydney Regional Environmental Plan (Sydney
Harbour Catchment) 2005

• Greater Metropolitan Regional Environmental
Plan No 2—Georges River Catchment

• Willandra Lakes Regional Environmental Plan
No 1—World Heritage Property

State Environmental Planning Policy
(Planning Systems) 2021

This SEPP incorporates and repeals the
provisions of the State Environmental Planning
Policy (State and Regional Development) 2011,
State Environmental Planning Policy (Aboriginal
Land) 2019 and the State Environmental Planning
Policy (Concurrences and Consents) 2018.

Precincts SEPPs
NSW has 17 SEPPs that relate to precinct
planning. These have now been consolidated into
4 Precinct SEPPs defined by their geographical
area to ensure functionality and useability.

The Precinct SEPPs have been developed based

Department of Planning and Environment – Planning Circular PS 21-007

3 / 5

on the strategic planning vision of the ‘three cities’
regions identified in the Greater Sydney Region
Plan – A Metropolis of Three Cities, with a fourth
SEPP for regional areas – being areas outside of
the Greater Sydney Region.

Sites within the State Environmental Planning
Policy (State Significant Precincts) 2005 have
been split across the four precincts. Sites within
the State Environmental Planning Policy (Sydney
Region Growth Centres) 2006 have been split
between the Central River and Western Parkland
City Precincts. These and other precinct based
SEPPs have been incorporated within the
Precinct SEPPs as chapters based on where
these sites are located within the ‘three cities’ and
regional locations.

The four new Precinct SEPPs are outlined below:

State Environmental Planning Policy

(Precincts - Eastern Harbour City) 2021

This SEPP incorporates provisions from the:

• State Environmental Planning Policy (State
Significant Precincts) 2005 for Sydney Opera
House, Luna Park, Redfern–Waterloo
Authority Site, Barangaroo, Sirius site, North
Head Federal Police Training site and the
Wahroonga Estate site.

• Darling Harbour Development Plan No 1

• Sydney Regional Environmental Plan No 26 -
City West

• Sydney Regional Environmental Plan No 16 -
Walsh Bay

• Sydney Regional Environmental Plan No 33 -
Cooks Cove

• State Environmental Planning Policy No 47 -
Moore Park Showground.

State Environmental Planning Policy

(Precincts - Central River City) 2021

This SEPP incorporates provisions from the:

• State Environmental Planning Policy (State
Significant Precincts) 2005 for Channel 7 site,
Huntingwood West Precinct, Greystanes
Southern Employment Lands and Sydney
Olympic Park site

• State Environmental Planning Policy (Sydney
Region Growth Centre) 2006 for the North
Kellyville Precinct, Riverstone West Precinct,
Alex Avenue and Riverstone Precinct, Area
20 Precinct, Schofields Precinct, the Hills
Growth Centre Precinct, Blacktown Growth
Centres Precinct and Hawkesbury Growth
Centres Precinct

• Sydney Regional Environmental Plan 24 -
Homebush Bay Area

• State Environmental Planning Policy (Urban
Renewal) 2010

• State Environmental Planning Policy (Kurnell
Peninsula) 1989.

State Environmental Planning Policy

(Precincts - Western Parkland City) 2021

This SEPP includes provisions from the:

• State Environmental Planning Policy (State
Significant Precincts) 2005 for Edmondson
Park South site

• State Environmental Planning Policy (Sydney
Region Growth Centres) 2006 for Oran Park
and Turner Road Precinct, Marsden Park
Industrial Precinct Plan, Liverpool Growth
Centres Precinct, Camden Growth Centres
Precinct, Campbelltown Growth Centres
Precinct, South East Wilton Precinct and
North Wilton Precinct

• State Environmental Planning Policy (Western
Sydney Aerotropolis) 2020

• State Environmental Planning Policy (Penrith
Lakes Scheme) 1989

• Sydney Regional Environmental Plan No 30—
St Marys

• SEPP (Western Sydney Parklands) 2009

• State Environmental Planning Policy (Penrith
Lakes Scheme) 1989.

State Environmental Planning Policy

(Precincts – Regional) 2021  

This SEPP includes provisions for precincts within
regional NSW areas from the:

• State Environmental Planning Policy (State
Significant Precincts) 2005 for Kings Forest
site, Tomago Industrial site, Sandon Point
site, Rise Bilambil Heights site, Calderwood
site, Southern Highlands, Regional Shooting
and Complex site

• State Environmental Planning Policy
(Activation Precincts) 2020

• State Environmental Planning Policy
(Kosciuszko National Park - Alpine Resorts)
2007

• State Environmental Planning Policy (Gosford
City Centre) 2018.

Impacts on other planning legislation

References to the SEPPs being consolidated in
other planning legislation and policies are
deemed as references to the equivalent

Department of Planning and Environment – Planning Circular PS 21-007

4 / 5

provisions within the new consolidated SEPPs.
Legislative updates to these references are
planned.

Planning circulars and guidelines

References to repealed SEPPs in past planning
circulars and guidelines should be interpreted as
a reference to the relevant new consolidated
SEPP.

Local planning

Council planning policies including local
environmental plans (LEPs), development control
plans (DCPs) and local strategic planning
statements (LSPSs) may reference SEPPs.
These plans can be updated to reference the new
11 consolidated SEPPs as follows:

• An amending SEPP is planned to update
references in LEPs

• Councils can update references to the SEPPs
as part of future revisions to their DCPs and
LSPSs.

Amendments will be required to planning
certificates issued under section 10.7 of the
EP&A Act 1979 once the new consolidated
SEPPs come into operation on 1 March 2022.
Planning certificates will need to be updated to
refer to the new SEPPs and remove references to
repealed SEPPs.

As the provisions within the repealed SEPPs
have been carried over into the new SEPPs and
the intent and provisions remain largely
unchanged, these changes should not impact
planning matters such as assessment of
development applications. Saving and transitional
arrangements will apply.

Savings and transitional arrangements

The savings and transitional provisions in the
SEPPs being repealed will not be transferred to
the new consolidated SEPPs because all savings
and transitional provisions continue to have effect
despite their repeal pursuant to sections 5(6) and
30(2)(d) of the Interpretation Act 1987.

Further Information

The SEPPs are available on the NSW Legislation

website at www.legislation.nsw.gov.au

The SEPP maps are available at
www.planningportal.nsw.gov.au

Department of Planning, Industry and
Environment circulars are available at:
planning.nsw.gov.au/circulars

Authorised by:

Marcus Ray
Group Deputy Secretary Planning and
Assessment
Department of Planning and Environment

Important note: This circular does not constitute legal advice. Users
are advised to seek professional advice and refer to the relevant
legislation, as necessary, before taking action in relation to any
matters covered by this circular.

© State of New South Wales through the Department of Planning
and Environment planning.nsw.gov.au

Disclaimer: While every reasonable effort has been made to ensure
that this document is correct at the time of publication, the State of
New South Wales, its agencies and employees, disclaim any and all
liability to any person in respect of anything or the consequences of
anything done or omitted to be done in reliance upon the whole or
any part of this document.

http://www.legislation.nsw.gov.au/
http://www.planningportal.nsw.gov.au/
http://www.planning.nsw.gov.au/circular
http://www.planning.nsw.gov.au/circular
http://www.planning.nsw.gov.au/

Attachment One Department of Planning and Environment - Planning Circular PS 21-007

Attachment 1 – New consolidated SEPPs and repealed SEPPs

Planning
principle
focus area 

New consolidated
SEPPs 

Repealed SEPPs

Primary
Production  

State Environmental
Planning Policy
(Primary Production)
2021  

State Environmental Planning Policy (Primary Production and Rural Development)
2019; Sydney Regional Environmental Plan No 8 (Central Coast Plateau Areas)

Resources and
Energy  

State Environmental
Planning Policy
(Resources & Energy)
2021  

State Environmental Planning Policy (Mining Petroleum Production and Extractive
Industries) 2007; Sydney Regional Environmental Plan No. 9 – Extractive Industries
(No 2 – 1995)

Resilience and
Hazards 

State Environmental
Planning Policy
(Resilience and
Hazards) 2021 

State Environmental Planning Policy (Coastal Management) 2018; State
Environmental Planning Policy 33 - Hazardous and Offensive Development; State
Environmental Planning Policy 55 - Remediation of Land

Industry and
Employment   

State Environmental
Planning Policy
(Industry &
Employment) 2021  

State Environmental Planning Policy (Western Sydney Employment Area) 2009;
State Environmental Planning Policy 64 - Advertising and Signage

Transport and
Infrastructure 

State Environmental
Planning Policy
(Transport and
Infrastructure) 2021

State Environmental Planning Policy (Infrastructure) 2007, State Environmental
Planning Policy (Educational Establishments and Childcare Facilities) 2017, State
Environmental Planning Policy (Major Infrastructure Corridors) 2020; State
Environmental Planning Policy (Three Ports) 2013

Biodiversity
and
Conservation

State Environmental
Planning Policy
(Biodiversity &
Conservation) 2021

State Environmental Planning Policy (Vegetation in Non-Rural Areas) 2017; State
Environmental Planning Policy (Koala Habitat Protection) 2020; State Environmental
Planning Policy (Koala Habitat Protection) 2021; Murray River Regional
Environmental Plan No 2—Riverine Land; State Environmental Planning Policy
(Bushland in Urban Areas) 2019; State Environmental Planning Policy 50 - Canal
Estate Development; State Environmental Planning Policy (Sydney Drinking Water
Catchment) 2011; Sydney Regional Environmental Plan 20 - Hawkesbury-Nepean
River No. 2 1997; Sydney Regional Environmental Plan (Sydney Harbour
Catchment) 2005; Greater Metropolitan Regional Environmental Plan No 2—
Georges River Catchment; Willandra Lakes Regional Environmental Plan No 1—
World Heritage Property

Planning
Systems 

State Environmental
Planning Policy
(Planning Systems)
2021

State Environmental Planning Policy (State and Regional Development) 2011; State
Environmental Planning Policy (Aboriginal Land) 2019; State Environmental
Planning Policy (Concurrences and Consents) 2018

 Planning
Systems

State Environmental
Planning Policy
(Precincts – Eastern
Harbour City) 2021

State Environmental Planning Policy (State Significant Precincts) 2005; Darling
Harbour Development Plan No 1; Sydney Regional Environmental Plan No 26—City
West; Sydney Regional Environmental Plan No 16—Walsh Bay; Sydney Regional
Environmental Plan No 33—Cooks Cove; State Environmental Planning Policy No
47—Moore Park Showground

 Planning
Systems

State Environmental
Planning Policy
(Precincts – Central
River City) 2021

State Environmental Planning Policy (State Significant Precincts) 2005; State
Environmental Planning Policy (Sydney Region Growth Centre) 2006; Sydney
Regional Environmental Plan 24—Homebush Bay Area; State Environmental
Planning Policy (Kurnell Peninsula) 1989; State Environmental Planning Policy
(Urban Renewal) 2010   

Planning
Systems

State Environmental
Planning Policy
(Precincts – Western
Parkland City) 2021

State Environmental Planning Policy (State Significant Precincts) 2005, State
Environmental Planning Policy (Sydney Region Growth Centre) 2006; State
Environmental Planning Policy (Western Sydney Aerotropolis) 2020; State
Environmental Planning Policy (Penrith Lakes Scheme) 1989; Sydney Regional
Environmental Plan No 30—St Marys; State Environmental Planning Policy
(Western Sydney Parklands) 2009

Planning
Systems

State Environmental
Planning Policy
(Precincts - Regional)
2021

State Environmental Planning Policy (State Significant Precincts) 2005; State
Environmental Planning Policy (Activation Precincts) 2020; State Environmental
Planning Policy (Kosciuszko National Park—Alpine Resorts) 2007; State
Environmental Planning Policy (Gosford City Centre) 2018

