
0 300 600 900 1200

Metres

The Bays Urban Renewal Program

Project Corridor and Precincts

Copyright UrbanGrowth NSW 2014

Drummoyne

Leichhardt

Annandale

Lilyfield

Forest Lodge

Rozelle

Camerons 
Cove

Rozelle
Bay

White
Bay

Blackwattle
Bay

W
EN

TW
O

R
TH

PAR
K

JUBLILLE PARK

BICENTENNIAL PARK

SYD
N

EY 

FISH
 M

AR
KETS

SUPER YACHT 

MARINA ANZAC BRIDGE

GLEBE ISLAND BRIDGE

Johnstons
Bay

Darling
Harbour

Balmain

Pyrmont

Ultimo

Haymarket

Sydney

Barangaroo

Millers Point

Dawes Point

Glebe

Balmain East

Breecroft

Map Legend

Existing
Light Rail

Existing
Heavy Rail

CBD & South East
Light Rail (committed)

Urban Renewal 
Concept Plan Area

Open Space

Key Points
•	World-scale global project that 

will be largest and most high 
profile urban development 
project in Australia.

•	Will create harbour destinations 
in Blackwattle Bay (including the 
Sydney Fish Markets), Rozelle 
Bay, Rozelle Rail Yards and the 
iconic White Bay Power Station.

•	Constraints and opportunities
work underway.

•	Comprises 94ha of harbour and 
over 80ha of Government-owned 
and adjoining land.

Rozelle Rail Yards 
•	New mixed use

residential village

•	Green links to existing 
open space and
harbour foreshore

•	Connectivity to adjoining
precincts

•	Westconnex / Lightrail

4

4 2

3

1

6

5

Rozelle Bay
•	Opportunity for mixed

use development

•	Maritime activities staged 
relocation

•	Residential focus

•	Public access to
harbour foreshore

•	Connectivity to Railyards / Park

•	Community use Pool / Harbour 
access/walkways

•	Light rail connectivity

2
White Bay 
Power Station
•	Revitalisation of landmark 

heritage asset into a Cultural 
landmark

•	Connection to water

•	Connection to Railyards

3
Blackwattle Bay / 
Wentworth Park
•	Revitalised fresh food

marketplace

•	Opportunity for mixed use
development

•	Potential Fishmarket 
redevelopment

•	

•	

Foreshore connectivity and 
activation

Improved public domain and
open space

1
Glebe Island
•	Port uses6

White Bay
•	Port uses5


