
36

 This settlement has a range of
commercial and community facilities which
include a general store, post office, hotel,
primary school, police station, community
hall, golf course, CFA, Bush Nursing facility,
bowling club, sports oval and netball courts.
These are highly attractive features for
mature aged residents and young families.
The proximity to Mount Gambier is also a
positive factor in attracting future residents,
and this is particularly in regard to rural living
opportunities. The expectations of existing
and future residents is strongly based on the
need to maintain the relaxed open feel of
the settlement. The absence of reticulated

water supply provides an opportunity to
maximize water sensitive design practice
and to demonstrate best practice in
water conservation techniques. There is
projected demand for additional allotments
within Dartmoor and capability to meet the
required growth. Dartmoor also occupies a
strategic location, as an upstream gateway
to the Glenelg River and the Lower Glenelg
National Park.

Dartmoor

Strategic Directions

• Continue to promote the establishment
of additional facilities and services within
Dartmoor.

• In consultation with the Glenelg Hopkins
Catchment Management Authority,
clarify the extent of flooding and
inundation caused by the Glenelg and
Crawford Rivers.

• Effective management of the interface
with the forest area is required to further
protect the settlement from fire hazard.

Dartmoor Town Centre

37

• Improve the application of zones within
and around the settlement to reflect
existing uses and public or private
ownership of land.

• Provide greater diversity of allotment
size and lifestyle residential use, and
investigate the potential use of the area
to the south of Dartmoor for rural living.

• Continue to promote the tourist potential
for Dartmoor, especially as an upstream
gateway to the Glenelg River and the
Lower Glenelg National Park.

• Continue to use the Casterton-Dartmoor
Road as an alternative route for heavy
vehicles.

• Advocate for the reuse of the disused
Dartmoor sawmill site.

Dartmoor

Dartmoor wood carvings

38

Glenelg River

Greenham St

Greenham St

DARTMOOR
GLENELGÊ PLANNINGÊ SCHEME

NN

Investigate future requirements
for Rural Living Zone

Proposed Public Parks and
Recreation Zone/ Township Zone

Investigate proposed Township Zone

Consider the use
of a more
accurate
description of the
Golf Course as
Special Use Zone
(Golf Course)

Investigate proposed
Township Zone

Address Fire Hazard
Management requirements

Acknowledge extent
of potential
inundation areas
through application
of Urban Floodway
Zone, and/or Land
Subject to
Inundation Overlay

Examine the appropriateness of
rezoning to Rural Living Zone to
acknowledge existing land use Council Estimated

Floodplain (Consult
with CMA over
potential flood
controls)

Advocate for the reuse
of the sawmill site

Please note this plan serves to illustrate the broad strategic issues of the area depicted, and does not represent
zoning or overlay information. For zone and overlay information see the Glenelg Planning Scheme mapping.

Legend

DartmoorÊ TownshipÊ Zone

ProposedÊ FloodÊ Overlay

ProposedÊ RuralÊ LivingÊ Zone

ProposedÊ PublicÊ ParkÊ andÊ RecreationÊ Zone

ProposedÊ SpecialÊ UseÊ Zone

ProposedÊ TownshipÊ Zone

Dartmoor

39

 Settlements which are located along
the coastline of Glenelg Shire, such as Nelson
will continue to be a target for tourist and
lifestyle residential use. Nelson’s location at
the mouth of the Glenelg River , between the
Lower Glenelg National Park and Discovery
Bay, provides it with immediate advantages
as a preferred destination for tourist growth.
Nelson is also a convenient stopping point
along the coast road between Victoria and
South Australia. The absence of reticulated
water supply provides an opportunity to
maximize water sensitive design practice
and to demonstrate best practice in
water conservation techniques. Effective
management of the interface with the forest

area to the north is required to further
protect the settlement from fire hazard. The
Boat Sheds are an important feature of the
settlement which contribute to its character
and recreational use.

Strategic Directions

• Investigate the use of the small cleared
rural allotments on the western side of
the river for lifestyle residential use.

• The land to the east of the settlement
has the potential for future township

expansion, recognizing and protecting
the agricultural values of the land.

• As part of the 250 kilometre loop of
the Great South West Walk, that links
Nelson to the Portland via the coast
and inland, continue to promote Nelson
as an attractive holiday destination and
location for overnight accommodation.

• Continue to promote the Great South
West Walks as an experience of
international significance, that traverses
three national parks (including Mount
Richmond).

Nelson

Nelson and the Glenelg River

40

• As a longer term strategic direction, and
in conjunction with the Department of
Sustainability and Environment, improve
access to the boat launching facility and
trailer parking by providing for better
circulation of vehicles.

• In conjunction with the Department of
Sustainability and Environment, and
Parks Victoria promote the establishment
of tourist activities along the Great South
West Walk, that allow formal access
across private land to the camping sites
which are operated by Parks Victoria.

• Tourism development is to be of the
highest standard, commensurate with
the landscape and environmental values
of the area, especially the Glenelg River
and its associated wetlands.

• In conjunction with Wannon Water
investigate the potential provision of
reticulated sewerage or an alternative
form of system.

• In conjunction with the Department of

Sustainability and Environment continued
improvements to the Community Centre
and Visitor Information Centre and the
pedestrian access along the river edge.

Nelson on the edge of the Glenelg River

41

Nelson

Glenelg River

Portland- Nelson Rd

Portland- Nelson Rd

G
lenelg River

Improve access to boat launch facility
and trailer parking area

Continue to improve facilities available
at Visitor Information Centre

Investigate long term
requirement for future
expansion of Township
Zone

Encourage a range of tourism
and commercial accommodation
options within and surrounding
township

Acknowledge extent of
floodway in consultation with
GHCMA

Continue to extend
pedestrian system along
river edge to link with
Visitor Information
Centre, caravan park and
commercial facilities

Due to existing native vegetation and
bushfire management requirements,
expansion of township to the north is
not considered appropriate

Consider minimum subdivision
size of one hectare, and
create an open landscape
character by requiring a
generous setback from the
road and site boundaries

Please note this plan serves to illustrate the broad strategic issues of the area depicted, and does not represent
zoning or overlay information. For zone and overlay information see the Glenelg Planning Scheme mapping.

NN

Legend

NelsonÊ TownshipÊ Zone

ProposedÊ RuralÊ LivingÊ Zone

RiverÊ Area

WalkingÊ Trail

NELSON
GLENELGÊ PLANNINGÊ SCHEME

42

 The spectacular setting for this
settlement with the highest coastal cliff in
Victoria (130 metres AHD) towering sand
dunes, wide beaches and pristine waters
of Bridgewater and Discovery Bays, is
recognized by its inclusion on the Register
of the National Trust.

Given the environmental and visual
significance of this settlement, it is logical
that further development is highly restricted.
This will continue to add to the desirability
of living in this location. It is imperative that
any form of infill development maintains

this open and relaxed character, and
is sensitively designed to complement
the overall character and feel of Cape
Bridgewater. To achieve the best outcome
for the settlement the Strategy seeks to
regulate the appropriate density and bulk
of development. Effective management of
the interface with the substantial area of
foreshore vegetation to the north and east
is required to further protect the settlement
from fire hazard.

Strategic Directions

• Continue to provide for sensitively
designed, high quality infill development
within the settlement that is able to be
effectively serviced with reticulated
sewerage, and subject to a Waste
Management Plan.

• Further development of a community

hub, to foster social and community
activities and service local residents and
visiting tourisms.

Cape Bridgewater

View from Cape Bridgewater

43

• New tourist facilities and accommodation
should be encouraged, including bed
and breakfast within the settlement and
host farms and agricultural orientated
uses in the hinterland provided that this
development is not within the buffer
area of the wind towers, and does not
adversely impact on the environmental
and landscape values of the area.

• Investigate the potential application of
the Township Zone for land on the south
west of the coastal strip (Panoramic
Drive).

• Any new development is to be
accompanied by landscape treatment
that addresses the potential visual
impact of the dwelling, while also
meeting the needs of effective fire hazard
management requirements.

Cape Bridgewater Kiosk

Cape Bridgewater Beach and Township

44

Cape Bridgewater

Bass Strait

N
ic

ho
ls

on
 S

t

Bl
ow

ho
le

s
Rd

Peacocks Rd

Bridgewater Rd

Co
ul

so
n

Rd

Bl
ow

ho
le

s
Rd

Peacocks Rd

N
ic

ho
ls

on
 S

t

Bridgewater Rd

Co
ul

so
n

Rd

Bridgewater Rd

Bridgewater Rd

Legend

ProposedÊ TownshipÊ Zone

Future investigation of
Township Zone

Consider application of
Design and Development
Overlay to manage
appearance of buildings
and works

Continue to protect the
scenic and environmental
values of the coastal
hinterland

Promote tourist related
accomodation within Cape
Bridgewater and links to
Great South West Walk

Please note this plan serves to illustrate the broad strategic issues of the area depicted, and does not represent
zoning or overlay information. For zone and overlay information see the Glenelg Planning Scheme mapping.

CAPEÊ BRIDGEWATER
GLENELGÊ PLANNINGÊ SCHEME

NN

