

VDOI

711.
4099
451
MEL:M
(1971)

ING POLICIES FOR THE MELBOURNE METROPOLITAN REGION

PLAN & EPA LIBRARY

M0026673

MINISTRY FOR PLANNING
AND ENVIRONMENT LIBRARY

PLANNING POLICIES FOR THE MELBOURNE METROPOLITAN REGION

NOVEMBER 1971

711. 4099
451 MEL:M
(1971)

731770
Planning policies for the
Melbourne metropolitan
region

MELBOURNE AND METROPOLITAN BOARD OF WORKS

Chairman of the Board: A. H. Croxford, L.L.B.

Honorary Commissioners (as at 14th September, 1971)

R. Bassett, M.B.E., J.P. (City of Footscray)
A. E. Beckett, J.P. (City of Sandringham)
E. W. Best, C.M.G., J.P. (City of Melbourne)
W. G. Boundy, J.P. (City of Camberwell)
G. R. Bricker, J.P. (City of Moorabbin)
H. W. Cousins, I.S.M., J.P. (City of Essendon)
A. P. Donnelly, J.P. (City of Oakleigh)
G. C. Dreverman, J.P. (Shire of Eltham)
J. C. Duggan, J.P. (City of St. Kilda)
D. W. Dumbrell (Shire of Bulla)
Sir Bernard Evans, Kt., D.S.O., E.D., F.R.A.I.A. (City of Melbourne)
M. H. Fennell, J.P. (City of Port Melbourne)
J. Dale Fisher, F.R.A.I.A. (City of Prahran)
T. H. Fogarty (Shire of Melton)
F. G. Ford, J.P. (City of Northcote)
H. J. Garrick, M.H.R., J.P. (City of Collingwood)
A. G. Gillon, J.P. (City of Brunswick)
K. P. Hardiman, J.P. (City of Preston)
F. G. J. Hardy (City of Melbourne)
R. A. Harle, A.A.S.A., A.C.I.S. (City of Doncaster & Templestowe)
J. G. Hosking, J.P. (Shire of Berwick)
J. B. Jackson, J.P. (City of Camberwell)
A. J. James (City of Fitzroy)
G. A. James, J.P. (City of Coburg)
N. M. Kilpatrick, J.P. (City of South Melbourne)

T. H. King (City of Malvern)
G. F. Knowles, J.P. (Shire of Cranbourne)
A. C. Laing, M.Sc., A.O.S.M. (City of Heidelberg)
J. D. Langdon, J.P. (City of Richmond)
F. W. Le Page (City of Moorabbin)
E. O. Lundgren, J.P. (City of Box Hill)
K. C. Marriott, J.P. (City of Springvale)
L. W. Mason (City of Brighton)
V. R. Michael, J.P. (Shire of Whittlesea)
K. E. Miller, J.P. (City of Dandenong)
K. G. Mitchell (City of Broadmeadows)
I. A. McNab (City of Keilor)
K. L. McNaughton, J.P. (Shire of Werribee)
W. N. Oates (City of Frankston)
A. R. Patterson, J.P. (City of Hawthorn)
L. F. Payne, O.B.E., J.P. (City of Chelsea)
C. T. R. Sambell, J.P. (City of Mordialloc)
A. J. G. Sinclair, O.B.E., J.P. (City of Caulfield)
A. S. G. Stevens, J.P. (City of Kew)
J. I. Taylor, L.S., M.I.S.Aust., J.P. (City of Waverley)
W. H. Tew, J.P. (City of Knox)
The Hon. H. A. Thomas, M.L.C., J.P. (City of Sunshine)
P. Vergers, J.P. (City of Ringwood)
B. F. Waters (Shire of Diamond Valley)
H. Weaver, J.P. (City of Altona)
K. C. White, J.P. (City of Williamstown)
C. L. Willis, J.P. (City of Nunawading)

Introduction

This Report, which has been produced after a tremendous amount of research and investigation over the last few years, is probably one of the most important Reports for the future of the Melbourne Region since the publication in 1929 of the Report of the Metropolitan Town Planning Commission.

The Report sets out a long term policy for development and conservation and concludes with a Statement of Planning Policy prepared at the request of the Government which, if adopted, would set a framework within which future planning of the Region could proceed. Within this framework two planning schemes have been prepared, which together extend the present planning scheme to cover the whole of the Metropolitan Region and indicate a way in which the Statement of Planning Policy could be implemented.

It is pointed out that neither the Statement of Planning Policy nor the Planning Schemes are final until after approval by the Governor-in-Council.

As a number of new proposals are put forward in an endeavour to implement the Government policy of a system of corridor growth and to achieve greater protection of environmental aspects, the Board is looking to the public for suggestions to improve or alter the proposals.

Although the Planning Schemes are required to be on statutory exhibition for three months, the Board proposes to

receive and consider all suggestions for alterations or improvements to the proposals not only during the Objection period but during the course of examining the proposals as well.

During this time, it is intended to stimulate public dialogue with interested organisations and individuals by inviting their participation in seminars, one of which will deal with the plan as a whole which would embrace the concept of growth corridors and how they will work in practice and other seminars dealing with special aspects such as the future of the Central Business District and the future of the Yarra Valley.

Any plan reflects the interest and inputs of people and will only be as good as the number of people who take an active part by contributing to the ultimate decision.

The published plans are a first step towards making the most efficient and compatible use of the land available, channelling urban development into growth corridors within easy reach of open areas, making the best use of our existing systems, conserving our resources, preserving areas for the future and developing in a way to minimise future community costs.

Blending of the thoughts of the public with those of the planners can help attain the desired effect—a plan to meet the community need which will give the maximum result with minimum of interference.

A handwritten signature in black ink, reading "Alan H. Croxford". The signature is written in a cursive, flowing style with a large, sweeping 'A' and a distinct 'H'.

(Alan H. Croxford)
Chairman
on behalf of the Board

Contents

Summary of the Report.	4	Derrimut	66
Part 1. Background	11	Point Cook	67
Metropolitan planning	12	Urban Structure	68
Review Reports to Government	12	CBD Growth	70
The Future Growth of Melbourne	12	Central Sector and Inner Ring	71
Government Action	13	Suburban Ring	72
Government's Metropolitan Policy	13	Transportation	72
Statements of Planning Policy	13	Continuing Studies	72
Other Relevant Reports	14	The Long Term Future	72
Residential Planning Standards	14	Part 4. The Amending Planning Schemes.	75
Transportation Plan	14	Primary Objectives of Schemes	76
Airfields Report	14	Summary of Proposals	76
This Report	15	Urban Zones	77
Regional Planning Objectives	15	Reserved Living Zones	78
Part 2. Structural Elements	17	Reserved Industrial Zones	79
The Melbourne Region	18	Local Authority Development Zones	81
Regional Growth	18	Corridor Zones	81
Population	18	Non-urban Zones	82
Immigration	20	Conservation Zones	82
Changing Economic Role	20	Landscape Interest Zones	83
National Growth	20	Special Extractive Zones	84
Population Projections	21	Intensive Agriculture Zones	85
Policy Determinants	22	General Farming Zones	86
People	22	Residential D Zones	86
Work	26	Additional Provisions	86
Transportation	30	Public Open Space Reservations	86
Recreation	34	Public Purpose Reservations	88
Environmental Management	35	Transportation Proposals	88
Utility Services	39	Part 5. Implementation and Finance	89
Physical and Economic Constraints	40	Implementation	90
Part 3. Regional Planning Policies	51	The Amending Planning Schemes	90
The Framework Plan	52	The Interim Development Order	90
Urban Corridors	52	Delegation of Powers	90
Non-Urban Areas	54	Phasing of Development	90
Development of Urban Land	54	Implementation of Works	91
Special Areas	56	Finance	91
The Yarra Valley	56	Financing the Planning Scheme	91
The Dandenong Ranges	62	Further Financial Problems	93
The Dingley Area	63	Provision of Utility Services for Urban Land	99
Melbourne Airport	64	Part 6. Appendices	101
Maribyrnong Valley	65	Appendix 1. Statement of Planning Policy	102
		Appendix 2. Metropolitan Statistics	103
		Appendix 3. Conservation and Landscape Zones.	111