

Royal National Park Eco Lodge

What: Low impact tourist accommodation in Stanwell Park or Otford linked to activities in the Royal National Park.

Cost: \$10m

Direct jobs: 50

Annual visitors: 20,000

Royal National Park

Museum of flight/Bald Hill conference and restaurant facility

What: A museum at Bald Hill to celebrate the achievements of Lawrence Hargrave as an aeronautical pioneer. Museum would include cafe, restaurant, public amenities and digital visitor information services.

Cost: \$5m

Jobs created: 10

Annual visitors: 2 million

Surf Camp

What: A surf camp created as part of a Wollongong City Council tourist park on the northern beaches.

Cost: \$10,000

Jobs created: 10

Annual visitors: 7500

Bungee jumping and zip line at Bulli Tops

What: A bungee jumping facility at Sublime Point and zip line between the Southern Gateway Centre and Panorama House would create a new adventure tourism attraction for Wollongong.

Cost: \$7m for both

Jobs: 73

Annual visitors: 30,000

Stanwell Park

Mount Keira Adventure Playground

What: A gondola linking the summit of Mount Keira with the Kemira Colliery tourism mine. The playground would include a restaurant, cafe and conference centre, a lookout, eco lodge, bird aviary, abseiling, bushwalking, luge and mountain biking facilities.

Cost: \$100m

Jobs created: 1508

Annual visitors: 182,000

Thirroul

Piccadilly transport hub

What: The existing Piccadilly buildings could become an integrated transport hub using the rail line and incorporating a new bus station and taxi hub in the station car park.

Cost: \$30m

Jobs created: 100

Annual visitors: not listed

WOLLONGONG

Belmore Basin maritime facility and coastal ferry

What: A ferry terminal to link Wollongong, Shellharbour and Kiama harbours, which could be extended to link Headlands Hotel, Port Kembla Harbour and Shell Cove Marina on weekends.

Cost: \$4m

Jobs created: 20

Annual visitors: 25,000

Sky Bridge, Mount Ousley crossing

What: The Sky Bridge would be a highly visible, impressive walkway across Mount Ousley Road to the walkway on Brokers Road. It could be created out of BlueScope Steel to link to local industries, and would link the escarpment walking trails and mountain bike trails.

Cost: \$2.3m

Jobs created: 10

Annual visitors: 50,000

Port Kembla

Dapto

King Street Wharf

What: Development of reclaimed land along the foreshore of Lake Illawarra, known as Griffin or Kully Bay, which would become a residential, seniors living, health, commercial and marine based tourism hub similar to Newcastle's Honeysuckle and Sydney's Darling Harbour.

Cost: \$100m+

Jobs created: 100+

Annual visitors: unknown

Port Kembla arts precinct

What: A creative arts and cultural precinct to take advantage of vacant land in an area which is already an emerging arts precinct.

Cost: \$11m

Jobs created: 20

Annual visitors: 25,000