


1888	First Jetty built (402 m long) in Byron Bay
1889-96	Numerous shipwrecks from easterly gales and storms
1921	"MV Wollongbar" wrecked off Byron Bay in easterly gale
1928	New jetty built (610 m long) due to damage to old jetty from heavy seas
1933-36	Period of severe extensive beach erosion
1948	New jetty damaged and six fishing boats los
1954	Cyclone, extensive erosion to beaches, damage to new jetty, all 26 fishing boats lost
1955-56	Period of severe beach erosion
1972-73	Severe beach erosion, remains of jetty removed
1974	February - Cyclone Pam: Beach erosion and property loss including Sheltering Palms Village
13/4	May/June - Severe Erosion
1975	NSW Government initiates a study of the coastline for the north coast
1978	PWD Hastings to Byron Bay Study completed
1988	BSC adopts planned retreat in Development Control Plan
Contraction of	det la

Source: Byron - Hastings P Study (PWD, 1978)


DCP Part J Planned Retreat

Purpose

to provide advice, guidelines and development standards addressing coastal hazard issues in Byron Shire.

Objectives

- To make provision for the orderly and economic development of land within the coastal erosion zones.
- To ensure that such development is carried out in a manner which does not adversely affect coastal processes and which will not be adversely affected by coastal processes.
- To provide guidelines for determination of the merits of development on coastal lands as required by section 79C(a)(iv) of the Environmental Planning and Assessment Act 1979.


THE PERSON NEW YORK	Planning History
1979	Coastal Protection Act, 1979
1988	 BSC adopted DCP (1988) Planned Retreat Hazard precincts based on the PWD (1978) precincts Restrictions on use on property transfer notices (S149 Certificates)
1990	NSW Coastline Management Manual (endorses Planned Retreat)
1997	NSW Coastal Policy / Established Coastline Committee
2000	Coastline Values Study adopted
2000	Hazard Definition Study completed
_	

	Planning History
2003	Investigate sand nourishment for Belongil/Byron Bay
2004	 Adopted the Byron Coastline Management Study adopted "Retreat" under public and private ownership for development and infrastructure
2006	 Council considers Sand Lobe report and abandons sand nourishment option Recommits to planned retreat for CZMP
2008	Preparing a draft CZMPimplementation of planned retreat ongoing

LEGALS
1985/86 — Court upholds Council refusals and of condition of approval lapsing subject to
proximity to escarpment - 54m, 80, (Hogan, Belongil by the Sea, Cooper & Greaves,
1988 – Demolition orders upheld – Bolens. Trainor,
1990 – Court upholds refusal of large demountable dwelling – Vaughan
1991 - Challenge S88E Restriction on Use - Court upheld as valid - Vella
1996 - Court upholds Council refusal of a seawall DA to protect several houses - Scott
1999 - Council unsuccessful in application for injunction to stop emergency rock works by
residents under State Emergency and Rescue Management Act 1999 – Vaughan & others
1999 - Consent orders – works installed under police emergency notice only 'interim protection works'
2003 - Appeal against DA refusal for a rock wall dismissed on grounds that the
application was 'unclear' as to what effect the construction of the proposed wall would
have on adjoining properties and the DA was deemed to be invalid - Parkes
2004 – Court upholds Council refusal of application for change of use of house to bed and breakfast dismissed – Parkes
2004 - Application seeking declaration that property has "existing use rights" refused by
the Court. The realisation of the coastal erosion trigger in the s88E Restriction on Use
rendered the development unlawful and it had no 'existing use rights' Kendall St
2006 - Court upholds refusal of application to replace a previously existing building in the
same location dismissed – Van Haandel


Bureau of Meteorology 2008 (online)

Garnaut, R. (2008) Garnaut Climate Change Review (online). Australia

Gordon, A. D., Lord, D. B. and Nolan, M. W. (2008) Byron Bay - Hastings Point Erosion Study. Department of Public Works NSW, Report No. PWD 78026 November, 1978.

Helman, P (2008) Unpublished PHD Thesis. Southern Cross University, Lismore. Australia

NSW Government (1990) Coastline management Manual. New South Wales.

WBM (2000b) Byron Shire Coastline Hazard Definition Study. WBM Oceanics Australia.