This version of the Ruby Town Structure Plan Background Report has been prepared for use with screen reader software.

The PDF version also available at www.dpcd.vic.gov.au is recommended for general access.

Ruby Town

Structure Plan

background report outline
The Structure Plan will need to be supported by a comprehensive background report. An outline of a sample table of contents is provided below, which addresses; local issues, physical and social infrastructure and environmental conditions which should be included in the background report.  The background report should include text and maps.  The map base should be the same for each issue area.  This would allow a composite summary map or sieve map to be produced for issues and recommendations.

1.  Executive Summary

2.
Introduction – purpose of document, links to the Structure Plan

3.
Policy context – Melbourne 2030 & Municipal Strategic Statement, other relevant Council policies

Text and maps to address and summarise the following: 

4.
Demographic, Housing and Economic Profile, 

Analysis and Recommendations 

Demographic characteristics and profile 


Analysis of 2006 Census; relevant Statistical Local Area (SLA) and municipal context. Analysis of recent work undertaken by Council and consultants to Council


Summary of population statistics, age structure and population trends, growth rates and cultural diversity 

Housing trends


Analysis of current demand, capacity and future requirements, household numbers, household size


Analysis of housing affordability, housing prices and stock, interest rates and rental prices 


Identify key sites, opportunities and potential partnerships for social housing development projects

Economic profile


2006 Census employment and economic analysis, income distribution, household income, employment types, occupation profile, education and qualifications


Industrial land-use strategies


Retail and commercial analysis


Economic analysis of activity centre

5.
Movement and Transport 

Analysis and Recommendations


Analysis of 2006 Census journey to work and car ownership information


Analysis of Integrated Transport Plan

Public Transport


Mapping train, tram, bus routes, analysis of frequency of services (weekdays and weekends), interchanges, integration of transport modes, potential for service enhancement and additional services


Analysis of the integration between public transport modes and land uses 

Cycling


Mapping and analysis of commuter and recreational cycle paths, identify opportunities for improvements to amenity, signage, maintenance, bicycle parking and links 

Roads


Identify hierarchy and function of key transport routes


Analyse key intersection design, function, safety, signalling times, road congestion and travel times 


Record and review traffic volumes on key transport routes


Review volume, access and movement patterns of commercial vehicles and heavy vehicles in the core employment precinct

Car parking


Map key car park sites


Identify level of use, capacity and demand for car parking in the activity centre


Identify redundant, or under utilised car parks with redevelopment potential, and potential for underground carparks

Pedestrians


Map existing and anticipated pedestrian activity and key nodes within 400-800m of the activity centre


Prepare spatial analysis and pedestrian modelling


Identify links between key activity nodes 


Identify pedestrian priority streets


Identify any pedestrian safety and amenity issues in key activity nodes 

6. 
Physical infrastructure

Analysis and Recommendations


Identification of any key environmental issues, including, air quality, noise related issues, waterways and water quality, potentially contaminated land, soil type and identifying constraints and opportunities for development


Analysis of existing and future capacity of water supply, sewerage and drainage services, 


Opportunities for sustainable infrastructure and management; such as water tanks, 
water re-use schemes, water sensitive urban design and stormwater management


Analysis of existing and future capacity of electricity, natural gas and telecommunications infrastructure 


Identify opportunities for the co-ordinated provision of infrastructure 


Identify opportunities for the introduction of high speed broadband infrastructure in the 
activity centre

7. 
Social Infrastructure

Analysis and Recommendations


Analyse projected demographic changes and consider the impact on current and future social infrastructure


Prepare a plan for social infrastructure; addressing network and hierarchy of social facilties and services in the context of the activity centre; addressing education, health, social, cultural, recreation, entertainment, and emergency services etc


Analysis of existing capacity of service delivery and implications for future spatial and service delivery requirements

8.
Built form 

Analysis and Recommendations


Analyse existing/develop new built form guidelines and controls for the activity centre precincts, 
and key development sites in the activity centre, including setbacks from the street boundary, 
active frontages, preferred maximum heights, landmark sites, streetscape character, pedestrian links, scale, and street condition


Analyse neighbourhood character studies and streetscape guidelines


Identify key areas for urban renewal


Identify any key heritage sites

9. 
Heritage 

Analysis and Recommendations


Analyse existing Aboriginal and non Aboriginal cultural heritage studies


Identification of key heritage sites in the activity centre


Identification of sites which need to be included in heritage overlays


Identification of opportunities for re-use and redevelopment of heritage buildings

10.  Recreation facilities and needs

 Analysis and Recommendations


Review recreation needs studies, identify opportunities for future services and facilties


Prepare an analysis of the hierarchy of existing recreation facilities and services, identifying current levels of use and potential future demand. Identify any site requirements for expansion of facilities
11.  Community arts and cultural 

Analysis and Recommendations


Identify key community arts and cultural services, facilities and precincts


Identify potential future demand for services and facilities and any site requirements for expansion of facilities and programs

12.  Open space 

Analysis and Recommendations


Map existing passive and active open space areas and open space networks


Identify priorities and opportunities for redesign and redevelopment addressing; quality, design, access (pedestrian and cycle), facilities, safety and lighting


Identify potential new open space opportunities and links, especially in neighbourhoods with poor access to open space


Analyse recommendations from master plans prepared for key open space areas


Analyse recommendations from community needs studies

13.  Environment and sustainability 

Analysis and Recommendations


Undertake an analysis of landscape character, landscape constraints, land capability, topography, key landscape features, slope, winds, significant views and where edge treatments are required


Identify biodiversity values in the activity centre including sites of flora and fauna significance, waterways, and any significant animal movement and habitat corridors


Identify opportunities to enhance biodiversity and conservation values 

14.  Community engagement strategy

Prepare a Community and Stakeholder Engagement Plan at the commencement of the project, 
with input from the Project Steering Committee, to identify the following:


Previous consultation that has occurred and implications for the Plan


Determine what components of the Plan the community and stakeholders can influence, and what aspects of the Structure Plan are not negotiable


Stakeholders who need to be engaged (including agencies, departments, developers, landowners, business community, community groups, action groups and residents)


How to engage with community who are “harder to reach” including people with disabilities, 
young people, people whose first language is not English, busy people and business people


How and when to engage agencies and key stakeholders at decision making points


The level of engagement appropriate for community and different stakeholders (inform, consult, involve, collaborate or empower) at the various stages of the project, for example commencement of project, identification of key issues, development of options, finalisation of Structure Plan, implementation of Structure Plan (refer to IAP2 Spectrum of Public Participation at www.iap2.org)

 
The time frame for community and stakeholder input and how this information will be included in the plan


A range of engagement opportunities for stakeholders and the community


Consultation budget


Is a community engagement specialist required?

Refer to the revised Structure Planning Practice Note: Structure Planning for Activity Centres and Planning your Community and Stakeholder Engagement Strategy, DPCD 2009. 

15.  Vision


Develop a shared vision for a preferred future for the centre, and the principles and aspirations to guide change


Provide the basis for the objectives, strategies and initiatives for future form and development outlined in the Structure Plan


Address the priorities and long-term objectives of the Council and the Municipal Strategic Statement (MSS)

16.  Summary of Recommendations


Explanatory dot points, demonstrating relationship to Structure Plan

Published by the Department of Planning and Community Development, 1 Spring Street, Melbourne Vic 3000 April 2010

©Copyright State Government of Victoria 2010. This publication is copyright. 
No part may be reproduced by any process except in accordance with provisions of the Copyright Act 1968.

Authorised by the Victorian Government, Melbourne

Printed by Stream Solutions Pty Ltd

Printed on 55% recycled paper

ISBN 978-1-921607-43-1

Disclaimer
This publication may be of assistance to you but the State of Victoria and its employees do not guarantee that the publication is without flaw of any kind or is wholly appropriate for your particular purposes and therefore disclaims all liability for any error, loss or other consequence which may arise from you relying on any information in this publication.

Accessibility

This publication is published in PDF and Word formats on www.dpcd.vic.gov.au

