

Joy Springs Layout Plan 1 - Living Area

Amendment 5

This Layout Plan does not constitute development approval. It is the responsibility of the developer to ensure that all relevant consents, approvals, licences and clearances are in place prior to commencing physical works on the site. Organisations responsible for such matters may include land owner, local government, incorporated community council, native title representative body, native title prescribed body corporate, Aboriginal Cultural Materials Committee, Environmental Protection Authority, state and federal government departments, and other relevant regulatory authorities. Go to the [PlanWA interactive planning map](#) to view Layout Plans with other spatial layers.

Layout Plan 1 endorsement	
Community	16 October 2008
Local Government	5 December 2008
Traditional Owners	-
WAPC	13 January 2009

Amendment 5 endorsement	
WAPC	26 July 2016

0 25 50 75 metres
projection : MGA zone 51, GDA 94

[Joy Springs Layout Plan 1 Background Report](#)

Base information and aerial imagery supplied by the Western Australian Land Information Authority SLIP 1180-2020-1. October 2019 aerial image. Extraction date of cadastre 21/12/2020.
Drinking water source protection area derived from the Joy Springs Drinking Water Source Protection Plan June 2016 commissioned by the Department of Planning, Lands & Heritage.
Settlement layout lots are not derived from calculated dimensions. Positional accuracy of aerial imagery is +/- 2 metres.
Map document : Joy Springs LP1 Amd5 - Living Area v4.mxd
Produced by Land Use Planning, Department. of Planning, Lands & Heritage, on behalf of the Western Australian Planning Commission.
© Western Australian Planning Commission 2020

Land Use (see SPP 3.2 Aboriginal Settlements Guideline)	
road reserve	road, essential service distribution network
residential	house, residential quarters
visitor camping	camping ground, traditional law and culture
community	child care premises, civic use, corrective institution, educational establishment, health care centre, worship building
open space	agriculture - extensive, essential service distribution network, traditional law and culture
rural	rural pursuit, agriculture - extensive, animal husbandry - intensive, agriculture - intensive, essential service distribution network
recreation	recreation, essential service distribution network
pedestrian access way	essential service distribution network, pedestrian access way
drinking water source protection area	any use permitted under the Drinking Water Source Protection Plan
waterway	agriculture - extensive, agriculture - intensive, traditional law and culture
commercial	art centre, caravan park, motel, office, service station, shop, tourism accommodation
industrial	fuel depot, industry, motor vehicle repair, storage, vehicle wrecking
public utility	electricity supply, essential service distribution network, drinking water supply, wastewater disposal, telecommunications, rubbish disposal

Features

- production bore
- watercourse

Land Administration

- cadastre
- lodged cadastre
- private lease
- recommended settlement zone
- settlement zone
- settlement layout (SL) lot & SL-lot number

Exclusion Boundary (see [SPP 3.2 Aboriginal Settlements Guideline](#))

- drinking water source wellhead protection zone
- industry

Joy Springs Layout Plan 1 - Context

Amendment 5

This Layout Plan does not constitute development approval. It is the responsibility of the developer to ensure that all relevant consents, approvals, licences and clearances are in place prior to commencing physical works on the site. Organisations responsible for such matters may include land owner, local government, incorporated community council, native title representative body, native title prescribed body corporate, Aboriginal Cultural Materials Committee, Environmental Protection Authority, state and federal government departments, and other relevant regulatory authorities. Go to the [PlanWA interactive planning map](#) to view Layout Plans with other spatial layers.

Layout Plan 1 endorsement	
Community	16 October 2008
Local Government	5 December 2008
Traditional Owners	-
WAPC	13 January 2009
Amendment 5 endorsement	
WAPC	26 July 2016

Base information and aerial imagery supplied by the Western Australian Land Information Authority SLIP 1180-2020-1. October 2019 aerial image. Extraction date of cadastre 21/12/2020.
Drinking water source protection area derived from the Joy Springs Drinking Water Source Protection Plan June 2016 commissioned by the Department of Planning, Lands & Heritage.
Settlement layout lots are not derived from calculated dimensions. Positional accuracy of aerial imagery is +/- 2 metres.
Map document : Joy Springs LP1 Amd5 - Context v4.mxd
Produced by Land Use Planning, Department. of Planning, Lands & Heritage, on behalf of the Western Australian Planning Commission.
© Western Australian Planning Commission 2020

Land Use	
road reserve	road, essential service distribution network
residential	house, residential quarters
visitor camping	camping ground, traditional law and culture
community	child care premises, civic use, corrective institution, educational establishment, health care centre, worship building
open space	agriculture - extensive, essential service distribution network, traditional law and culture
rural	rural pursuit, agriculture - extensive, animal husbandry - intensive, agriculture - intensive, essential service distribution network
recreation	recreation, essential service distribution network
pedestrian access way	essential service distribution network, pedestrian access way
drinking water source protection area	any use permitted under the Drinking Water Source Protection Plan
waterway	agriculture - extensive, agriculture - intensive, traditional law and culture
commercial	art centre, caravan park, motel, office, service station, shop, tourism accommodation
industrial	fuel depot, industry, motor vehicle repair, storage, vehicle wrecking
public utility	electricity supply, essential service distribution network, drinking water supply, wastewater disposal, telecommunications, rubbish disposal

Features	
	production bore
	watercourse
Land Administration	
	cadastre
	lodged cadastre
	private lease
	recommended settlement zone
	settlement zone
	settlement layout (SL) lot & SL-lot number
Exclusion Boundary	
	drinking water source wellhead protection zone
	no-go area
	wastewater

Joy Springs Layout Plan 1 - Land Tenure Amendment 5

This Layout Plan does not constitute development approval. It is the responsibility of the developer to ensure that all relevant consents, approvals, licences and clearances are in place prior to commencing physical works on the site. Organisations responsible for such matters may include land owner, local government, incorporated community council, native title representative body, native title prescribed body corporate, Aboriginal Cultural Materials Committee, Environmental Protection Authority, state and federal government departments, and other relevant regulatory authorities. Go to the [PlanWA interactive planning map](#) to view Layout Plans with other spatial layers.

Layout Plan 1 endorsement	
Community	16 October 2008
Local Government	5 December 2008
Traditional Owners	-
WAPC	13 January 2009
Amendment 5 endorsement	
WAPC	26 July 2016

Base information supplied by the Western Australian Land Information Authority SLIP 1180-2020-1. Extraction date of cadastre 21/12/2020. Settlement layout lots are not derived from calculated dimensions. Positional accuracy of aerial imagery is +/- 2 metres. Map document : Joy Springs LP1 Amd5 - Land Tenure v4.mxd Produced by Land Use Planning, Department of Planning, Lands & Heritage, on behalf of the Western Australian Planning Commission. © Western Australian Planning Commission 2020

Land Tenure

crown reserve	
crown reserve	- Aboriginal Lands Trust
Department of Biodiversity, Conservation & Attractions managed	
freehold	
leasehold	
other	
pastoral lease	
pastoral lease	- Aboriginal Lands Trust
unallocated crown land	
water reserve	

Geodetic Survey Marks

↑	bench mark & name
©	standard survey mark & name

Land Administration

	cadastre
	lodged cadastre
	private lease
	recommended settlement zone
	settlement zone
	settlement layout (SL) lot