

[bookmark: _GoBack]Planning and Environment Act 1987
HUME PLANNING SCHEME
AMENDMENT C205
EXPLANATORY REPORT

Who is the planning authority?
This amendment has been prepared by the Victorian Planning Authority, which is the planning authority for this amendment.
The amendment has been made at the request of the Victorian Planning Authority.
Land affected by the Amendment
The amendment applies to the subject land identified in the Lindum Vale Precinct Structure Plan (PSP) area in the City of Hume and shown in Map 1 below. The precinct is approximately 144 hectares in size and is bounded by Mount Ridley Road to the south, Mickleham Road to the west, rural land to the west, the Merrifield West Precinct Structure Plan and Outer Metropolitan Ring (OMR) reservation to the north and the Mt Ridley rural residential area to the east.
[image:]
Map 1- Land affected by the amendment
What the amendment does
The amendment proposes to implement the Lindum Vale Precinct Structure Plan (PSP) by introducing a new Schedule 9 to the Urban Growth Zone to the Hume Planning Scheme (the Scheme) and applying it to the precinct.
More specifically, the amendment proposes the following changes to the Hume Planning Scheme:
· Inserts Schedule 9 to Clause 37.07 Urban Growth Zone (UGZ) into the Hume Planning Scheme and rezones part of the land from Farming Zone (FZ) to UGZ Schedule 9 (UGZ9) within the amendment area. Schedule 9 sets out the land use and development controls for the precinct. In addition, the schedule requires land use and development within the amendment area to be generally in accordance with the Lindum Vale PSP;
· Inserts Schedule 9 to Clause 37.01 Special Use Zone (SUZ) into the Hume Planning Scheme and rezones part of the land from Farming Zone (FZ) to the SUZ Schedule 9 (SUZ9) for land within the transmission easement within the amendment area;
· Rezones land from Farming Zone (FZ) to Rural Conservation Zone (RCZ) within the Conservation Reserve, located in the south-east corner of the precinct;
· Inserts Schedule 3 to Clause 43.03 Incorporated Plan Overlay into the Hume Planning Scheme and applies IPO Schedule 3 (IPO3) to land zoned Rural Conservation Zone within the amendment area;
· Deletes the Environmental Significance Overlay – Schedules 5 (ESO5) and 11 (ESO11) from the precinct;
· Deletes the Development Plan Overlay - Schedule 8 (DPO8) from the precinct;
· Amends the Schedule to Clause 52.16 (Native Vegetation Precinct Plan) to include the Lindum Vale Native Vegetation Precinct Plan, August 2017 to manage native vegetation within the precinct;
· Amend the Schedule to Clause 52.37 to identify dry stone walls exempt from requiring a planning permit.
· Amends the Schedule to Clause 61.03 to update relevant maps; and
· Amends the Schedule to Clause 81.01 to include two new incorporated documents titled ‘Lindum Vale Precinct Structure Plan, August 2017,’ and ‘Lindum Vale Native Vegetation Precinct Plan, August 2017’.

Note:
· The Lindum Vale Infrastructure Contributions Plan (ICP) will be introduced via a separate amendment and will introduce the associated Infrastructure Contributions Plan Overlay and Schedule 1 (ICPO1) applying to the land within the amendment area.
Strategic assessment of the Amendment
Why is the Amendment required?
The amendment introduces planning provisions to implement the State Planning Policy Framework with regard to the growth of Melbourne by facilitating new urban development, associated infrastructure provision, conservation and open space outcomes.
A planning scheme amendment is the most appropriate method for managing the proposed urban growth and associated development as the matters relate to land use and development outcomes.
The land comprising the Lindum Vale precinct was included within the Urban Growth Boundary (UGB) as a result of the logical inclusions process. It was put to the Logical Inclusions Advisory Committee that the precinct should be included as it will facilitate the orderly and proper planning not only of Lindum Vale, but of land to both the north (Merrifield West PSP area) and south (future Craigieburn West PSP area). The VPA supported this position on the basis that the areas of environmental importance need to be identified and managed accordingly. This planning scheme amendment allows for urban development outcomes specific to the land resulting in more certain and efficient regulation.
The amendment provides a balanced outcome in favour of net community benefit. The certainty provided by the amendment in terms of land use, development and infrastructure outcomes provides for a transparent and informed investment environment while delivering a clear picture for the future of the land for the existing community. The amendment provides for the housing and servicing of new residents in a manner that minimises disruption to the existing nearby communities.
The Lindum Vale PSP will deliver approximately 1,500 dwellings and accommodates approximately 4,200 people. To service this new population, the amendment provides for a local convenience centre, connector roads, public open space, waterway and drainage reserves. The PSP adjoins the existing Merrifield West PSP area to the north and the future Craigieburn West PSP area to the south.
The amendment will introduce Schedule 9 to the UGZ, which will provide the statutory tool to implement development within the precinct in accordance with the PSP.
The amendment also establishes the basis for future levies to assist in the funding of shared infrastructure needed to develop the precinct. This will be implemented by incorporating (at a later date) an Infrastructure Contributions Plan (ICP), which will set out a summary of the infrastructure levies applying to the precinct. An ICP will be introduced in accordance with the Ministerial Direction released in October 2016.
A table is included in the PSP detailing the necessary infrastructure items such as open space, roads and intersections, which are expected to be delivered for this precinct and funded by the future ICP.
The UGZ9 allows the use of the ‘Small Lot Housing Code Standards for Construction of a Single Class 1 Building and Associated Class 10a Buildings on an Allotment’ (SLHC), which has streamlined the process for development of single dwellings by removing the need for a planning permit for a single dwelling on a lot less than 300 square metres in size subject to compliance with the SLHC. This is expected to encourage an increased provision of small lots and streamline the provision of new housing.
The amendment complements, and in some cases replaces, existing provisions of the Scheme. In particular, the amendment streamlines and integrates processes for native vegetation management, infrastructure provision and housing diversity on smaller lots.
The amendment does not duplicate any management provisions for the land and development in other acts or regulations.
How does the Amendment implement the objectives of planning in Victoria?
The amendment will facilitate residential, small scale retail, and community development by introducing planning provisions that apply fairly and transparently to all affected landowners. The amendment facilitates this development in a location where existing services and infrastructure can be easily expanded.
The amendment will facilitate the development of land within the Urban Growth Boundary of Metropolitan Melbourne and will provide for the efficient and sustainable servicing of the land.
The amendment implements the following objectives of planning in Victoria under Section 4 of the Planning and Environment Act 1987:
· To provide for the fair, orderly, economic and sustainable use and development of land
Economic and sustainable use and development of land
The PSP will facilitate urban development and a new neighbourhood for approximately 4,200 residents who will have access to services, employment and open space.
The precinct has a minimum dwelling density of 16.5 dwellings per net developable hectare, which exceeds the State Planning Policy aim of 15 dwellings per hectare of net developable hectare.
In the areas surrounding the precinct, employment opportunities for future residents of Lindum Vale will be generated by the Merrifield West Local Town Centre, the Mickleham (Merrifield) Major Town Centre on Donnybrook Road and the Craigieburn Major Town Centre to the south-east.
A network of local parks running east-west and north-south will be located throughout the precinct (including adjacent to the local convenience centre), which will be connected with the central wetlands of the precinct via a shared path network.
Fair use and development of land
Development contributions will be collected to fund new infrastructure required to service the precinct. Infrastructure items are outlined in the PSP and an Infrastructure Contributions Plan (ICP) will be incorporated into the Scheme via a separate amendment that will outline the developer contributions required to fund the necessary infrastructure.
Orderly use and development of land
The precinct will fit in with and connect to existing road infrastructure such as a north-south boulevard connector street that links the precinct to (future) Craigieburn West to the south and Merrifield West to the north. An extension of the existing road network will support the future Aitken Boulevard to the east, the widening of Mt Ridley Road to the south and a local street network that connects to the precinct to the adjoining PSP areas.
A local park network links the precinct to the Mt Ridley Nature Conservation Area via a landscaped transmission easement to the north-east. The precinct also connects to a linear drainage reserve to the east, as well as to areas likely to be designated as conservation areas within the future Craigieburn West PSP area to the south.
· To provide for the protection of natural and man-made resources and the maintenance of ecological processes and genetic diversity
The precinct was introduced into the Urban Growth Boundary as part of the Logical Inclusions process in 2012, the precinct does not benefit from streamlined program report for Melbourne Growth Corridors under the Environment Protection and Biodiversity Conservation Act 1999. Therefore, the amendment will incorporate the Lindum Vale Native Vegetation Precinct Plan (NVPP) into the Hume Planning Scheme, which identifies vegetation to be protected (retained) or removed in the Lindum Vale PSP area. The NVPP provides offsets in relation to the removal of native vegetation within in the PSP area.
This area is within a conservation reserve located to the south-east of the precinct and is adjacent to the planned wetland along the eastern side of the precinct. The conservation reserve will also accommodate rare native grasslands. The PSP aims to retain River Red Gums and Grey Box Gums in the local park network running north to south in the precinct.
The precinct supports a significant patch of the Plains Grassy Woodland ecological community in the south-east corner and includes the presence of nationally significant Golden Sun Moth habitat in a number of areas across the precinct.
Stormwater flows will be managed through an integrated system with waterways, stormwater quality treatments and retarding basins that aim to manage flows beyond the precinct to be generally kept to pre-development levels. At this stage, further investigations are required to determine long term management of the asset.
The historic ‘Parnell’s Inn’ is situated close to the corner of Mt Ridley and Mickleham Roads and is currently being used as a private residence. This property, located on the southern boundary of the precinct, is protected by an existing Heritage Overlay, which will remain in place.
This amendment also includes the removal of the Environment Significance Overlay – Schedules 5 and 11 (ESO5 and ESO11). These overlays identify areas of environmental significance in relation to River Red-Gum trees and Plains Grassy Woodlands. These areas of significance have been examined and placed within the local parks and the conservation reserve to ensure these natural assets are protected. Furthermore, the Urban Growth Zone Schedule 9 and Incorporated Plan Overlay Schedule 3 require an Environmental Management Plan to be submitted as part of the planning application process in order to offer additional protection of these areas. With these controls protecting these environmental features, the removal of ESO5 and ESO11 is appropriate.
To secure a pleasant, efficient and safe working, living and recreational environment for all Victorians and visitors to Victoria
The precinct structure plan for the land will contain requirements that regulate the subdivision of land, create pleasant residential neighbourhoods with good access to services and recreation within and around the area. New local parks and existing natural features will contribute to the creation of a pleasant living and recreational environment for the neighbourhood and its visitors.
The precinct is located directly south to education, health and community facilities in the Merrifield West PSP. The Lindum Vale ICP will provide for a contribution to a sports reserve and the multi-purpose Community Centre (Craigieburn West – Northern Community Hub) and Library in Mickleham Major Town Centre (outside the precinct) to cater for the residents of the precinct. These facilities are planned to be located proximate to the Lindum Vale and there is a logical nexus, which will provide an available service to future residents of this precinct.
To protect public utilities and other assets and enable the orderly provision and coordination of public utilities and other facilities for the benefit of the community
The amendment ensures that servicing of the new urban development will be of sufficient capacity to ensure all households are connected to sewer, water and gas.
A separate amendment will introduce a Lindum Vale ICP, which sets out local roads, local recreation spaces and community facilities, which will be require developer funding.
Drainage infrastructure will be upgraded to cater for urban development and allow for natural flows into retarding basins or wetlands.
The precinct encourages transport choice and a reduction in private car use by providing a highly inter-connected road network allowing for continuous and direct bus routes whilst providing for the creation of a network of pedestrian and bicycle paths across the precinct.
To facilitate development in accordance with the above objectives
The amendment allows for further urban development in Melbourne that will improve the supply of housing in the short term, provide for a robust neighbourhood structure and leave a legacy of funded local infrastructure projects.
To balance the present and future interests of all Victorians
Implementation of the PSP via the amendment will deliver increased community facilities and housing opportunities to accommodate the future population growth of Victoria.
Providing for urban development and employment in the area will ensure that current and future residents in the area have adequate infrastructure and access to services needed for a growing population.
Road upgrades, a local convenience centre, sports facilities, local parks and integrated waterways will be provided by the new communities and developer contributions to support the new neighbourhood. By doing so the benefits of the infrastructure can be up front, alleviating the need for costly public spending in the future to ‘reclaim’ privately developed land for public purposes.
How does the Amendment address any environmental, social and economic effects?
Environmental Effects
Development of the land following the amendment will alter the existing farming landscape dramatically by changing the stormwater flows, increasing the urban population and increasing traffic flows. All of these matters will be mitigated through the proposed amendment to facilitate a thriving new neighbourhood. In particular:
· Stormwater flows will be managed through an integrated system, including a retarding basin and stormwater treatment, which aims to manage flows beyond the precinct to be generally kept to pre-development levels.
· A Phase 1 and Preliminary Phase 2 Environmental Site Assessment – Lindum Vale PSP Area (Parsons Brinkerhoff 2013) was carried out for the majority of the precinct (except for the south-west lot at 1920 Mickleham Road, which has been assessed separately). With the exception of the infrastructure of the dairy building, the report did not identify any contaminants of concern, which would trigger the need for an Environmental Audit Overlay (EAO). The report noted that where soil is excavated and proposed to be removed off site, the soil would need to be tested and classified in accordance with the Industrial Waste Resource Guidelines and disposed of at an approved facility, where required. The UGZ9 Schedule will require, as part of a planning permit application, the preparation of an Environmental Management Plan adopting this requirement.
Further investigation of the dairy building is required to determine if remediation and an environmental audit would be required. This would be undertaken prior to the commencement of development for a sensitive land use or subdivision (whichever occurs first), and the UGZ9 will trigger this as part of a planning permit application.
An Environmental Site Assessment Lindum Vale PSP Area - Further Works – 1920 Mickleham Road, Mickleham (Parsons Brinkerhoff, 2014) was carried out for the remaining land in the precinct (that was not included in the above Environmental Site Assessment) at 1920 Mickleham Road. The report not identify any contaminants of concern.
· A Lindum Vale PSP1202: Biodiversity Assessment (Biosis, Draft 6 August 2015) was prepared to identify significant flora and fauna within the precinct area. This assessment identified native trees and vegetation, with the most intact and species rich area being in the south-west corner of the precinct. This area features Red Gum woodland and natural grassy understorey and is designated as a conservation reserve in the PSP. The area also includes habitat for the Golden Sun Moth (endangered native moth). While the precinct could result in a loss of habitat for the Golden Sun Moth through loss of native vegetation, any loss of native vegetation will be required to be offset. This will be achieved through incorporation of the Lindum Vale NVPP into the Planning Scheme, which identifies vegetation to be protected (retained) or able to be removed in the PSP area. The NVPP provides offset requirements in relation to the removal of native vegetation within the PSP area.
Social and Economic Effects
There remains a significant demand for housing in this part of Melbourne. Provision for new residential land supply will improve affordability and choice for homebuyers and investors. The PSP will also deliver the following elements:
· Housing diversity in the precinct will be encouraged with a minimum of 16.5 dwellings per net developable hectare. This will result in a range of housing types that can be supported such as detached housing, townhouses and multi-unit housing.
· Local parks, water bodies and shared paths in the PSP will form an interconnected network for the residents of Lindum Vale and neighbouring communities, giving a unique character to the neighbourhood and opportunities for recreation and social interaction.
· The local convenience centre will be a communal area that will foster social interaction and employment for the precinct.
· Provision for new residential land supply will improve affordability and choice for homebuyers and investors.
· Bus capable connector roads will be provided in the precinct, giving residents access to bus services for the wider area. Bus capable roads in the precinct take into account the Principal Public Transport Network (PPTN) and its connections to the Merrifield West PSP adjacent to the north and future precincts to be developed to the south.
· The precinct will have an anticipated population of approximately 4,200. The Lindum Vale PSP will set out the infrastructure needed to support this new population growth, whilst the future Lindum Vale ICP will outline the costs, timing and delivery of the required infrastructure. Given the size and anticipated population the precinct will provide for a local convenience centre and local parks, and will rely on the adjacent Merrifield West PSP for community hubs and schools, as well as an existing primary school immediately to the south. The Lindum Vale ICP will provide for a contribution to a sports reserve and the multi-purpose Community Centre (Craigieburn West – Northern Community Hub) and Library in Mickleham Major Town Centre (outside the precinct) to cater for the residents of the precinct. These facilities are planned to be located proximate to the Lindum Vale and will provide an available service to future residents of this precinct.
· The local convenience centre proposed within the precinct will provide approximately 1,200m2 of retail floor space.
Does the Amendment address relevant bushfire risk?
The precinct lies within an identified bushfire prone area and is regulated under the Building Regulations 2006. Most of the land within and surrounding the precinct is currently used for agriculture and general farming. In the short to medium term this land presents a fire risk, albeit low, from grasslands. In the medium to long term the land within the precinct will be developed for urban purposes and subsequently will substantially reduce any identified fire risk.
The amendment includes imposing a condition requiring a Site Management Plan that addresses bushfire risk during, and where necessary, after construction to the satisfaction of the responsible authority.
The Country Fire Authority has been consulted in relation to the preparation of these standard controls.
Does the Amendment comply with the requirements of any Minister’s Direction applicable to the amendment?
The amendment complies with the Ministerial Direction on the Form and Content of Planning Schemes under section 7(5) of the Act.
The amendment also complies with the following relevant Ministerial Directions:
Direction No. 1 – Potentially Contaminated Land
A Phase 1 and Preliminary Phase 2 Environmental Site Assessment – Lindum Vale PSP Area (Parsons Brinkerhoff 2013) was carried out for the majority of the precinct (except for the south-west lot at 1920 Mickleham Road, which has been assessed separately). With the exception of the infrastructure of the dairy building, the report did not identify any contaminants of concern, which would require an Environmental Audit Overlay (EAO).
Further investigation of the dairy building is required to determine if remediation and an audit would be required. This would be undertaken prior to the commencement of development for a sensitive land use or subdivision, whichever occurs first, and the UGZ9 will trigger this as part of a planning permit application.
An Environmental Site Assessment Lindum Vale PSP Area - Further Works – 1920 Mickleham Road, Mickleham (Parsons Brinkerhoff, 2014) was carried out for the remaining land in the precinct (that was not included in the above Environmental Site Assessment) at 1920 Mickleham Road. The report did not identify any contaminants of concern.
Direction No. 9 Metropolitan Strategy
The amendment implements the growth area elements of the Metropolitan Strategy. The amendment provides for a fully serviced new urban neighbourhood in a designated growth area.
Policy 1.2.2 Facilitate investment in Melbourne’s outer areas to increase local access to employment
The amendment will facilitate a local convenience centre and will provide local residents an opportunity to live nearby employment opportunities in the Merrifield West local town centre, the Mickleham (Merrifield) Major Town Centre on Donnybrook Road and the Craigieburn Major Town Centre to the south-east.
Policy 2.2.5 Require development in growth areas to be sequenced and staged to better link infrastructure delivery to land release.
The Lindum Vale PSP is located to the south of the Merrifield West PSP area, where development has commenced and to the north of the Craigieburn West PSP area, which is currently in the pre-planning stage. The Craigieburn West PSP will complete the Craigieburn growth front and complement the existing community through the provision of residential, recreation, community and employment opportunities. Lindum Vale is a logical inclusion to this growth front.
The PSP seeks to achieve an average density of 16.5 dwellings per net developable hectare, creating approximately 1,500 residential lots, providing affordable and available land releases to keep Melbourne competitive.
Policy 2.5.2 Provide a range of housing types in growth areas
The Lindum Vale PSP at Table 2 requires subdivision to provide a range of lot sizes capable of accommodating a wide range of housing types. The PSP also provides guidance on how to achieve housing diversity by providing a broad range of housing types on varied lot sizes.
Residential subdivisions must respond appropriately to the adjoining rural residential areas to the east of the precinct to ensure that the amenity of these existing dwellings are protected. A permit trigger will be included in the UGZ requiring a permit where works are proposed proximate to the adjoining rural residential areas. The PSP will also facilitate integration of new development with this interface.
Policy 3.1.4 Provide guidance and certainty for land-use and transport development through the Principal Public Transport Network and the Principal Freight Network
The PSP does not include a town centre due to its size and proximity to proposed town centres within the Merrifield West and future Craigieburn West PSP areas. The Mickleham (Merrifield) Major Town Centre to the north-east will service the precinct, as well as surrounding neighbourhoods. Furthermore, residents will also have easy access to a local convenience centre, which will front the north-south connector road running through the centre of the precinct. This will be a bus capable arterial road, providing easy accessibility by vehicle and future bus networks.
Policy 3.2.1 Improve roads in growth areas and outer suburbs
The amendment clearly defines a new road network that builds on the existing roads in the area. The road network is characteristic of the conventional grid pattern and allows for suitable links into future neighbourhoods to the north and south and surrounding neighbourhoods to the east and west.
Policy 3.2.2 Improve outer-suburban public transport
The precinct will create a north-south boulevard connector that directly links the precinct to Craigieburn West, Merrifield West and Merrifield North. An additional bus connector road is provided from the central boulevard toward Mickleham Road to the west. The delivery of these bus capable connector roads ensures that future residents would have easy access to these neighbouring precincts to the north and south, as well as their associated activity centres.
Policy 4.4.1 Recognise the value of heritage when managing growth and change
The area contains dry stone walls, which are a marker of the historical farming uses of the land. The dry stone walls have local heritage significance. Clause 52.37 of the Hume Planning Scheme requires a planning permit for the removal of any dry stone walls and an exemption is proposed to be introduced into the UGZ Schedule 9 where a wall has been demonstrated to have low retention value. Where practicable, the PSP aims to retain significant dry stone walls in areas with compatible land uses such as road reserves, open space and frontage of property boundaries. Where the retention of walls is not feasible, guidelines around alternative uses for wall materials have been included in the PSP.
The historic ‘Parnell’s Inn’ is situated close to the corner of Mt Ridley and Mickleham Roads and is currently being used as a private residence. This property, located on the southern boundary of the precinct, is protected by an existing Heritage Overlay, which will remain in place.
Policy 4.4.2 Respect and protect Melbourne’s Aboriginal cultural heritage
Background studies informing the amendment have identified places of particular significance for Aboriginal cultural heritage. Development proponents are required to comply with the Aboriginal Heritage Act 2006 in relation any matters of aboriginal cultural significance on the land. The sites are not of a scale or significance to warrant intervention within the PSP and can be adequately managed through the Aboriginal Heritage Act 2006.
Policy 5.1.1 Create mixed-use neighbourhoods at varying densities
The precinct will provide a logical extension to the Merrifield West PSP, while retaining a sense of neighbourhood and community in itself due to the precinct’s small size and the physical boundary of an electricity easement between the two PSPs. The local convenience centre will be the heart of the neighbourhood where its residents can interact, utilise recreational areas and have employment opportunities.
Policy 5.2.1 Improve neighbourhoods to enable walking and cycling as part of daily life
The amendment requires new development to deliver a planned pedestrian and cycle network that provides safe and direct access to the planned recreational trails, local parks, convenience centres and the wider neighbourhood. Walking and cycling paths must also be integrated into roads designed primarily for vehicle use.
Within the precinct, the shared path and off-road cycling network is deliberately aimed at providing access to key local destinations but also providing direct routes to the Merrifield West Local Town Centres and local parks in the precinct.
Policy 5.3.1 Facilitate a whole-of-government approach to the delivery of social infrastructure
Providing for new population growth in Lindum Vale will add to the economic well-being of the community as well as provide greater opportunities to existing residents of nearby suburbs. Increases in demand for goods and services will translate into more local jobs and economic activity.
Additional opportunities for recreation and social groups will also emerge as a result of the provision of new public outdoor spaces and new community facilities and town centres in adjoining existing and planned suburbs.
Policy 5.4.1 Develop a network of accessible, high quality, local open spaces
The amendment sets aside 8.2% of the precinct’s developable land for local parks. Local parks are located within reasonable walking distance of all planned residential areas.
The distribution of open space within the precinct ensures that the majority of residential properties have access to open space within a walkable distance of 400 metres.
Policy 6.3.1 Reduce pressure on water supplies by making the best use of all water sources
The existing Merri and Darebin Creeks within the precinct will be protected to ensure the waterway assets and values are maintained and enhanced to the benefit of the precinct. Proposed waterways will provide key water assets and water to the PSP.
Policy 6.3.2 Improve alignment between urban water management and planning by adopting an integrated water management approach
Existing waterways will be retained and improved to cater for increased surface water flows resulting from increased hard surface area associated with urban development.
Policy 6.3.3 Protect water, drainage and sewerage assets
All developable land is located out of areas that are known to flood. An appropriate drainage scheme will be implemented for the precinct to divert stormwater to natural wetlands and retarding basins. Water sensitive urban design (WSUD) measures within developments will ensure stormwater itself is treated to a quality fit for return to the natural watercourse.
Policy 6.4.2 Strengthen the integrated metropolitan open space network
The PSP provides an integrated and accessible public open space network offering attractive active and passive recreation opportunities that cater for people of all ages, genders, cultures and abilities.
Policy 6.5.2 Protect and enhance the health of urban waterways
Waterways will be complemented by water treatment facilities wetlands and retarding basins to ensure water flowing through and out of the precinct is conveyed safely and is of a high quality.
Direction No. 11 – Strategic Assessment of Amendments
This direction seeks to ensure a comprehensive strategic evaluation of a planning scheme amendment. This Explanatory Report addresses the requirements outlined in this direction.
Direction No. 12 – Urban Growth Areas
Part 4, 5 and 6 of Ministerial Direction 12 requires that when preparing an amendment to introduce or change provisions in a schedule to the UGZ, a planning authority must evaluate and include in the explanatory report a discussion about:
· How the amendment implements any Growth Areas Framework Plan applying to the land
The North Growth Corridor Plan (GCP) applies to the precinct, which is identified in the plan as a ‘logical inclusions area’. In 2012, the precinct was included in the Urban Growth Boundary as part of a logical inclusions process. Further work has been undertaken by the Victorian Planning Authority to provide an update to the current GCPs and identify appropriate land uses across the precinct. The revised growth corridor plan identifies the land within the Lindum Vale PSP area as residential, however these plans are yet to be endorsed by the Minister for Planning.
The Logical Inclusions Advisory Committee’s Report No.3 (November, 2011) recommended that the precinct (known as Hume Area 3 in the Report) be included in the Urban Growth Boundary as an ‘inclusion of this area will better enable the orderly and proper planning of the whole area to the east of Mickleham Road’.
· How does the amendment accord with the Precinct Structure Planning Guidelines (October 2009)?
Objective one: To establish a sense of place and community
The precinct will provide a logical extension to the Merrifield West PSP, while retaining a sense of neighbourhood and community in itself due to the precinct’s small size and the physical boundary of an electricity easement between the two PSPs. The local convenience centre will be the heart of the neighbourhood where its residents can interact, recreate and have employment opportunities.
The precinct will have an interconnected open space network that will give the community a sense of place including the precinct’s waterway system, shared paths and off-road bike paths.
The amendment will involve the removal of the Development Plan Overlay Schedule 8 (DPO8), which was incorporated into the Hume Planning Scheme on 19 January 2006 and identifies that the site is in a rural residential area with a development plan. The removal of the DPO8 is required to reflect the more recent strategic planning work undertaken for the North Growth Corridor and to reflect the work of the Logical Inclusions Advisory Committee. As the land is now contained within the Urban Growth Boundary (UGB) as of 2011, the removal of DPO8 will ensure that the area to be developed is consistent with the growth corridor. It will also create a sense of place similar to those within adjacent and already approved PSPs, to continue to reflect the Precinct Structure Planning Guidelines, which identifies that this land should accommodate a higher density.
Objective two: To create greater housing choice, diversity and affordable places to live
New provisions in the PSP deliver a comprehensive guide to delivering diversity that provides for a range of densities across the PSP areas. This allows for an increased choice to homebuilders and purchasers to build a house of the size they desire in the location they want, while meeting policy goals seeking higher dwelling densities in growth areas.
The precinct has an average dwelling density of 16.5 dwellings per hectare of net developable area (NDA), which exceeds the State Planning Policy aim of 15 dwellings per hectare of NDA. The density will deliver townhouses, semi-detached and detached dwellings throughout the precinct.
The provision of local facilities and access to the future bus network in the medium to long term will contribute to the affordability of the precinct and encourage reduced reliance on the private vehicle.
Objective three: To create highly accessible and vibrant activity centres
The PSP does not include a town centre due to its size and proximity to proposed town centres within the Merrifield West and future Craigieburn West PSP areas. The Mickleham (Merrifield) Major Town Centre to the north-east will service the precinct, as well as surrounding neighbourhoods. Furthermore, residents will also have easy access to a local convenience centre, which will front the north-south connector road running through the centre of the precinct. This will be a bus capable arterial road, providing easy accessibility by vehicle and future bus networks.
The local convenience centre will also be accessible via a shared path and on-road bike path systems. The local convenience centre will be surrounded by medium density residential and linear open space including water bodies and a shared paths.
Objective four: To provide for local employment and business activity
The Lindum Vale PSP does not include any proposed land for employment purposes, other than the proposed local convenience centre. The precinct is well surrounded by proposed employment precincts, which will provide opportunities and access to employment for future residents. North-east of the precinct are the Mickleham (Merrifield) Major Town Centre, Merrifield and Folkstone Employment Parks, which are based around retail and office/commercial uses. Residents will also have access to employment opportunities in the adjacent Merrifield West PSP’s two smaller local town centres.
In addition to local employment and business opportunities, the precinct has good access to planned employment in the North Growth Corridor. Significant employment areas identified in the North Growth Corridor Plan are also noted in Craigieburn.
Objective five: To provide better transport choices
The precinct will create a north-south boulevard connector, which directly links the precinct to Craigieburn West, Merrifield West and Merrifield North. An additional bus connector road is provided from the central boulevard toward Mickleham Road to the west. The delivery of these bus capable connector roads ensures that future residents would have easy access to these neighbouring precincts to the north and south, as well as their associated activity centres.
Within the precinct, the shared path and off road cycling network is deliberately aimed at providing access to key local destinations but also providing direct routes to the Merrifield West Local Town Centres and local parks in the precinct.
Objective six: To respond to climate change and increased environmental sustainability
All of the elements planned for the precinct, as described in the response to objectives above and below, have sustainability and climate change adaptability built into their design. They provide for:
· Reduced travel times to key services and multiple mode and route options for travel, including by means other than the currently dominant private car mode;
· Management of natural systems, and the effects of development on natural systems, so as to minimise or offset detriment to those systems; and
· Efficient use of land for multiple purposes where practicable.
Objective seven: To deliver accessible, integrated adaptable community infrastructure
Due to the small size of the PSP in regard to land size and projected population, services such as community hubs, school and sporting facilities will be provided for outside of the precinct. The ICP will provide contributions for the multi-purpose Community Centre (Craigieburn West – Northern Community Hub) and Library in Mickleham Major Town Centre (outside the precinct) to cater for the residents of the precinct. These facilities are planned to be located proximate to the Lindum Vale and there is a logical nexus, which will provide an available service to future residents of this precinct.
These facilities will be accessible via the integrated road network and future transport links via the PPTN as identified in the North Growth Corridor Plan.
· How the provisions give effect to the intended outcomes of the Precinct Structure Plan
Most provisions in the incorporated document and associated ordinance are designed to be implemented at the subdivision development stage. At this point, requirements and guidelines of the PSP are either designed into subdivision plans (e.g. spatial outcomes), implemented through permit conditions (e.g. development contributions and biodiversity actions), implemented through referral authority agreements (e.g. essential services) or required to be applied as restrictions on title (e.g. bushfire protection, Small Lot Housing Code).
This provides for a single permission after approval of the PSP, which is central to providing certainty and clarity and timeliness in the planning process. The PSP remains the guiding document for neighbourhood development.
· How a translation of the provisions can be achieved, once development anticipated by the precinct structure plan is substantially complete.
As discussed above, most outcomes will be delivered through subdivision permits prior to translation of the PSP to standard provisions. Subdivision permits will implement most of the non-standard provisions.
An assessment of how development has proceeded and where public land uses have been established closer to the time of translation will provide a better guide to where zone boundaries should be settled.
In addition to the UGZ schedule, other standard provisions will be used to implement the PSP. These include the application of the IPO to manage areas identified as having conservation values, and incorporating a NVPP pursuant to Clause 52.16, in order to streamline the removal of vegetation within the precinct.
Direction No. 11 Strategic assessment of amendments
This explanatory report addresses the requirements of this direction.
S46m(1) – Direction on Development Contributions Plan
This direction seeks to direct planning authorities in relation to the preparation and content of a development contributions plan. The Victorian Government has recently passed new legislation to introduce a simpler system for funding local infrastructure, referred to as an Infrastructure Contributions Plan (ICP), which will replace the need for a Development Contributions Plan for this precinct.
The new system came into effect in October 2016. The ICP rate has been determined by the Minister for Planning and formalised through a Ministerial Direction.
S46GF and 46GM – Direction on the Preparation and Content of Infrastructure Contributions Plans
The purpose of this Direction is to direct planning authorities in relation to the preparation and content of infrastructure contributions plans.
An ICP for the Lindum Vale precinct will be implemented at a later stage and in accordance with this Ministerial Direction. A table detailing the necessary infrastructure items to serve the precinct is included in the PSP. The ICP sets a standard rate paid per developable hectare.
How does the Amendment support or implement the State Planning Policy Framework and any adopted State policy?
The amendment represents an integrated decision making process that balances the conflicting objectives of the relevant State Planning Policies as follows:
· Clauses 11.01 Activity Centres, 11.02 Urban Growth, 11.03 Open Space -
The amendment incorporates a PSP which sets out the orderly structure for development of a residential precinct. These documents take into account the existing and planned network of centres in the region, bring zoned land supply to the market for housing and employment and provide land with good proximity to existing and planned amenities, services and infrastructure.
· Clause 12.01 Environmental and Landscape Values - The amendment will incorporate the Lindum Vale NVPP into the Planning Scheme, which identifies vegetation to be protected (retained) or removed in the Lindum Vale PSP area. In particular, the PSP and NVPP will protect River Red Gums, Grey Box Gums and a high quality Plains Grassy Woodland ecological community, which includes habitat for the Golden Sun Moth (endangered native moth) in corridor parks and within a designated conservation reserve.
· Clause 16.01 Residential Development - Housing in the precinct will be fully serviced. New residents will have access to services and employment opportunities in the Merrifield West PSP to the immediate north and in adjacent developed neighbourhoods and through provision of new infrastructure in the precinct. The PSP sets out a range of housing densities that can be accommodated in the precinct.
· Clause 17.01 Commercial - The PSP designates a street based local convenience centre central to the precinct. The local convenience centre will service the PSP area. The precinct is also well located to access the town centres in the Merrifield West PSP and Mickleham Major Town Centre, which are north of the precinct, as well as Craigieburn to the south.
· Clause 18.01 Integrated Transport, 18.02 Movement Networks - The precinct is integrated with the existing and planned road network. The proposed road network provides a robust structure for traffic and transport movement within and through the precinct.
· Clause 19.02 Community Infrastructure, 19.03 Development Infrastructure – Community facilities such as schools and health facilities have not been provided as part of the Lindum Vale PSP due to the small size of the precinct. Adequate schools and health facilities will however be provided as part of the Merrifield West PSP which will service the population of the Lindum Vale PSP.
Further, a future ICP will be prepared for the precinct via a separate amendment process. The amendment provides the strategic basis for that plan including roads, intersections, and bicycle paths and sports facilities. Water, sewer and drainage services are readily connectable from adjacent development into the precinct.
How does the Amendment support or implement the Local Planning Policy Framework, and specifically the Municipal Strategic Statement?
The amendment is consistent with and has been prepared in accordance with the Local Planning Policy Framework as discussed below.
[bookmark: OLE_LINK6][bookmark: OLE_LINK7]Municipal Strategic Statement:
· Clause 21.02 Community Wellbeing – The PSP will provide for a diversity in housing typology and density. It will deliver urban growth that is cost effective, orderly and achieves the greatest social benefits to the community, without diminishing the unique character and identity of the local environment. The road network has the capacity to accommodate public transport. The amendment also protects areas of natural and cultural heritage that are part of the character and identity of the area. The amendment will provide guidance on how to accommodate changing trends and needs for services within the community to ensure the long term planning for the precinct.
· Clause 21.03 Economy – The PSP will provide for employment opportunities with a local convenience centre, which will assist in meeting the needs of a growing residential population.
· Clause 21.04 Infrastructure – The PSP and future ICP will ensure the planned and timely provision of infrastructure to the new communities. The PSP nominates the arterial and connector road network, incorporating bus capable roads and a well-connected network of bicycle and pedestrian paths.
· Clause 21.05 Natural Environment and Built Environment – The PSP aims to protect and enhance native vegetation through the appropriate zoning controls and outlining interface treatments to sensitive areas. The PSP and NVPP contain a range of objectives, requirements and conditions relating to the protection of biodiversity within the amendment area.
· Clause 21.06 Local Areas – This clause incorporates strategies for rural areas, with the Lindum Vale area since being included in the Urban Growth Boundary as part of the logical inclusions process. Notwithstanding this, the PSP responds to the character, environment, housing, density and economic strategies set out in this clause.
· Clause 21.08 Particular Uses and Development – The PSP will protect and enhance the unique landscape qualities and features of the precinct, and seek to create neighbourhoods which have their own unique identity and character. The PSP contains a number of provisions relating to design and built form.
Local Planning Policies:
· Clause 22.11 Neighbourhood Shopping Centres Local Policy - This policy will facilitate a limited range of commercial activities within the local convenience centre in order to meet the requirements of the residents of the local neighbourhood. The local convenience centre is highly accessible and convenient to the residents of the precinct and has frontage to an internal collector or distributor road and is close to other community facilities such as recreational areas, pedestrian and bicycle networks and roads which are public transport compatible.
Does the Amendment make proper use of the Victoria Planning Provisions?
The amendment meets the form and content requirements of the Victorian Planning Provisions. Importantly, the application of the UGZ is considered an appropriate tool to apply a suite of Victorian Planning Provision zones to guide future use and development of the site through the specification of conditions and requirements for permits.
How does the Amendment address the views of any relevant agency?
The amendment and the Lindum Vale Precinct Structure Plan has been prepared in collaboration with the City of Hume and in consultation with affected agencies. Amongst others, key relevant agencies consulted include Department of Environment, Land, Water and Planning, Public Transport Victoria, VicRoads, Melbourne Water, Department of Education and Training, Department of Economic Development, Jobs, Transport and Resources, Parks Victoria, Office of Aboriginal Affairs Victoria and the Country Fire Authority
The VPA will continue to work with relevant State agencies during agency consultation and exhibition of the amendment.
Does the Amendment address relevant requirements of the Transport Integration Act 2010?
The amendment is likely to have a significant impact on the transport system at a local level. It will require upgrades to nearby parts of the regional road network and will allow the creation of a new local road network that will set the future pattern of development in the precinct. It will contribute to the development of the bus network in the area.
The proposed additions and changes to the existing transport system in and adjacent to the precinct will meet the transport system objectives by:
· Providing for an interconnected road system that responds to the likely level of use generated by the precinct and hence facilitating investment in housing and local retail services in the area;
· Enabling efficient access to existing and planned employment and services in and around the local area and region through connections to the arterial road network and planned extensions to bus services;
· Ensuring the road network minimises impacts on the site’s topography, native vegetation and water flow regimes;
· Providing locally based sports and recreational facilities to reduce the need for extended travel;
· Designing roads that are of a suitable scale and compatible with the expected travel demand in relation to planned adjoining development infrastructure, which is provided for through the Lindum Vale Precinct Infrastructure Plan, with funding facilitated through the future Lindum Vale ICP. This will generally be provided as sufficient demand arises for the transport infrastructure items and will provide the opportunity for the efficient construction of items concurrent with subdivisional development;
· Integrating the construction of bus stop facilities with the development process to minimise construction costs and provide the opportunity to optimise the location of bus stops and design of roads in relation to bus routes and associated facilities; and
· Integrating relevant government bodies involved in the provision of transport infrastructure and services in the decision making process of the amendment.
Resource and administrative costs
What impact will the new planning provisions have on the resource and administrative costs of the responsible authority?
The amendment will have minimum impact on the resources and administrative costs of the responsible authority. The incorporation of the PSP in the Hume Planning Scheme will facilitate the future orderly and proper planning of the area. In most cases a single subdivision permit will capture all of the development requirements for a particular site.
An ICP to be implemented in the future and in accordance with the recently released Ministerial Direction for ICP’s will enable the collection of developer funds to pay for necessary community and development infrastructure for the precinct.
Further, the UGZ9 has been structured in such a way that the ultimate translation to conventional Victorian Planning Provisions zones can occur in a timely and efficient manner once the land has been substantially developed.

Where you may inspect this Amendment
The amendment is available for public inspection, free of charge, during office hours at the following places:

Hume City Council
1079 Pascoe Vale Road
Broadmeadows VIC 3047
www.hume.vic.gov.au

Victorian Planning Authority (VPA)										
Level 25, 35 Collins Street													
Melbourne VIC 3000									
www.vpa.vic.gov.au

The amendment can also be inspected free of charge at the Department of Environment,
Land, Water and Planning website at www.delwp.vic.gov.au/public-inspection.
Submissions
Any person who may be affected by the amendment may make a submission to the planning authority. Submissions about the amendment must be received by Monday 2 October 2017.
A submission referencing Amendment Hume C205 must be addressed to the Victorian Planning Authority and sent to:

Victorian Planning Authority (VPA)
Amendment C205 to the Hume Planning Scheme
Level 25, 35 Collins Street
MELBOURNE VIC 3000

Or via email at amendments@vpa.vic.gov.au
Panel hearing dates
In accordance with clause 4(2) of Ministerial Direction No.15, the following panel hearing dates have been set for this amendment:
· Directions hearing: Week commencing 11 December 2017.
· Panel hearing: Week commencing 29 January 2018.

image1.emf

