This version of The new State Planning Policy Framework Advisory Note 27 has been prepared for use with screen reader software. The printed publication may contain photographs, captions and design features that have been necessarily omitted from this version. In other respects this document contains identical text to that in the PDF version of the document which is available at www.dpcd.vic.gov.au/planning .

Advisory Note 27
The new State Planning Policy Framework
Amendment VC71
September 2010
This advisory note provides detail about the revised State Planning Policy Framework (SPPF).

Introduction

Amendment VC71 introduced a revised SPPF into the Victoria Planning Provisions and all planning schemes.

The revised SPPF has been modernised with new themes and an improved structure to accommodate new and emerging State policies, improve policy expression and help strengthen its
links with the Local Planning Policy Framework (LPPF).

Revised themes

The review has modernised the key policy themes to better reflect current day planning issues.

The revised themes are:

Settlement – provides the settlement pattern vision for Victoria and gives direction to the location and form of urban settlement.

Environmental and landscape values – provides direction to the protection, conservation and sustainable management of Victoria’s environmental and landscape assets.

Environmental risk – provides direction for the management of environmental risks – both man-made and naturally occurring.

Natural resource management – provides direction to the sustainable use and management of natural resources which support and foster economic growth.

Built environment and heritage – provides direction to the design of buildings and places and the protection and the conservation of cultural heritage values.

Housing – provides direction to the provision and diversity of housing.

Economic development – provides direction to the planning and development of economic activity.

Transport – provides direction to transport planning and development.

Infrastructure – provides direction to the planning and development of social and physical infrastructure.

New structure

The new structure of each policy comprises:

· Objectives – that set out the aim of the planning policy.

· Strategies – that outline how the planning policy is to be achieved.

· Policy guidelines – set out specific strategies, legislation and other matters to be considered in planning decisions.

The new structure to express policy brings it into line with the Municipal Strategic Statements providing a common format between the SPPF and the LPPF about how policy is expressed.

Redistribution of Clause 12 policies

Many of the provisions of the previous Clause 12 – Metropolitan development are sound planning policies which should apply beyond metropolitan Melbourne. Others are specific to metropolitan Melbourne. The provisions of the previous Clause 12 have been redistributed accordingly. Some will continue to apply to metropolitan Melbourne only, while others will apply across the State.

Regional strategies

The revised SPPF includes both general objectives and strategies that apply across the State where relevant and geographic policies and strategies that apply to specific areas. Regional strategies and policies relating to specific areas are included under the relevant theme and policy topic. For example planning for the Great Ocean Road is included as a policy under the Environmental and Landscape Values theme.

Clean out of unnecessary content

In order to provide stronger, clearer policy statements, unnecessary content (including duplication) has been removed.

The redistribution of the previous Clause 12 has assisted in reducing duplication within the SPPF; for example, there were previously multiple provisions, reflecting the same policy, in relation to residential aged care facilities and activity centres. These have been consolidated.

The appropriateness of some provisions to be within the SPPF has also been considered. For example, the provisions relating to brothels are now more appropriately dealt with within the Particular provisions section of the Victoria Planning Provisions.

Plain English

In restructuring the SPPF, the opportunity has been taken to simplify the language and state the intent of some provisions with greater clarity. Particular attention has been paid to the manner in which documents are referred. The phrases such as ‘must have regard to’, ‘should have regard to’, ‘should be consistent with’, and ‘must be consistent with’, have been standardised. All policy guidelines are now referenced as ‘must consider as relevant’. Similarly, unnecessary references to ‘planning authorities’ and ‘responsible authorities’ have been removed. Now all policies must be considered by all planning decision makers as relevant.

New policy references

A number of reference documents have been updated and some adopted Government strategies or guidelines have been introduced. These new reference documents include Freight Futures, A Vision for Victoria to 2010 – Growing Victoria Together and The Victorian Transport Plan. A list of documents, strategies and guidelines referenced in the revised SPPF is available on the Department’s website www.dpcd.vic.gov.au .
Restructured SFFP Table of Contents

	CLAUSE
Clause 11

SETTLEMENT
	HEADING
Activity centres
	POLICY
· Activity centre network

· Activity centre planning

	CLAUSE
Clause 11

SETTLEMENT
	HEADING
Urban growth
	POLICY
· Supply of urban land

· Planning for growth areas

· Structure planning

· Sequencing of development

	CLAUSE
Clause 11

SETTLEMENT
	HEADING
Open space
	POLICY
· Open space planning

· Open space management

	CLAUSE
Clause 11

SETTLEMENT
	HEADING
Metropolitan Melbourne
	POLICY
· City structure

· Activity centre hierarchy

· Employment corridors

· Central Melbourne

· Melbourne’s urban growth

· Green wedges

· Open space network in Metropolitan Melbourne

	CLAUSE
Clause 11

SETTLEMENT
	HEADING
Regional development
	POLICY
· Regional settlement networks

· Melbourne’s hinterland areas

· Rural productivity

· Regional planning strategies and principles

· Coastal settlement

	CLAUSE

Clause 12

ENVIRONMENTAL AND LANDSCAPE VALUES
	HEADING
Biodiversity
	POLICY
· Protection of habitat

· Native vegetation management

Preparation of biodiversity strategies

	CLAUSE

Clause 12

ENVIRONMENTAL AND LANDSCAPE VALUES
	HEADING
Coastal areas
	POLICY
· Protection of coastal areas

· Appropriate development of coastal areas

· Coastal Crown land

· Coastal tourism

· Bays

· The Great Ocean Road region

	CLAUSE

Clause 12

ENVIRONMENTAL AND LANDSCAPE VALUES
	HEADING
Alpine areas
	POLICY
· Framework for planning alpine resorts

· Sustainable development in alpine areas

	CLAUSE

Clause 12

ENVIRONMENTAL AND LANDSCAPE VALUES
	HEADING
Significant environments and landscapes
	POLICY
· Environmentally sensitive areas

· Landscapes

	CLAUSE

Clause 13

ENVIRONMENTAL RISKS
	HEADING
Climate change impacts

	POLICY
· Coastal inundation and erosion

	CLAUSE

Clause 13

ENVIRONMENTAL RISKS
	HEADING
Floodplains
	POLICY
· Floodplain management

	CLAUSE

Clause 13

ENVIRONMENTAL RISKS
	HEADING
Soil degradation
	POLICY
· Use of contaminated and potentially contaminated land

· Erosion and landslip

· Salinity

	CLAUSE

Clause 13

ENVIRONMENTAL RISKS
	HEADING
Noise and Air
	POLICY
· Noise abatement

· Air quality

	CLAUSE

Clause 13

ENVIRONMENTAL RISKS
	HEADING
Wildfire
	POLICY
· Wildfire risk

	CLAUSE

Clause 14

NATURAL RESOURCE MANAGEMENT
	HEADING

Agriculture
	POLICY

· Protection of agricultural land

· Sustainable agricultural land use

· Forestry and timber production

	CLAUSE

Clause 14

NATURAL RESOURCE MANAGEMENT
	HEADING

Water
	POLICY

· Catchment planning and management

· Water quality

· Water conservation

	CLAUSE

Clause 14

NATURAL RESOURCE MANAGEMENT
	HEADING

Mineral and stone resources
	POLICY

· Mineral resources and mining

· Stone resources

	CLAUSE

Clause 15

BUILT ENVIRONMENT AND HERITAGE
	HEADING

Urban environment
	POLICY

· Urban design

· Urban design principles

· Neighbourhood and subdivision design

· Design for safety

· Cultural identity and neighbourhood character

	CLAUSE

Clause 15

BUILT ENVIRONMENT AND HERITAGE
	HEADING

Sustainable development
	POLICY

· Energy and resource efficiency

	CLAUSE

Clause 15

BUILT ENVIRONMENT AND HERITAGE
	HEADING

Heritage
	POLICY

· Heritage conservation

· Aboriginal cultural heritage

	CLAUSE

Clause 16

HOUSING
	HEADING

Residential development
	POLICY

· Integrated housing

· Location of residential development

· Strategic redevelopment sites

· Housing diversity

· Housing affordability

	CLAUSE

Clause 16

HOUSING
	HEADING

Housing form
	POLICY

· Rural residential development

· Crisis accommodation and community care units

· Residential aged care facilities

· Design and location of residential aged care facilities

	CLAUSE

Clause 17

ECONOMIC DEVELOPMENT
	HEADING

Commercial
	POLICY

· Business

· Out of centre development for Metropolitan Melbourne

	CLAUSE

Clause 16

ECONOMIC DEVELOPMENT
	HEADING

Industry
	POLICY

· Industrial land development

· Design of industrial development

· State significant industrial land

· Innovation and research

	CLAUSE

Clause 16

ECONOMIC DEVELOPMENT
	HEADING

Tourism
	POLICY
· Facilitating tourism

· Tourism in Metropolitan Melbourne

· Maritime precincts

	CLAUSE

Clause 18

TRANSPORT
	HEADING

Integrated transport
	POLICY

· Land use and transport planning

· Transport system

	CLAUSE

Clause 18

TRANSPORT
	HEADING

Movement networks
	POLICY

· Sustainable personal transport

· Cycling

· Principal Public Transport Network

· Management of the road system

· Car parking

	CLAUSE

Clause 18

TRANSPORT
	HEADING

Ports
	POLICY
· Planning for ports

· Planning for land adjacent to ports

	CLAUSE

Clause 18

TRANSPORT
	HEADING

Airports
	POLICY
· Melbourne Airport

· Planning for airports

· Planning for airfields

	CLAUSE

Clause 18

TRANSPORT
	HEADING

Freight
	POLICY
· Develop freight links

	CLAUSE

Clause 19

INFRASTRUCTURE
	HEADING

Renewable energy
	POLICY

· Provision of renewable energy

	CLAUSE

Clause 19

INFRASTRUCTURE
	HEADING

Community infrastructure
	POLICY

· Health facilities

· Education facilities

· Cultural facilities

· Distribution of social and cultural infrastructure

	CLAUSE

Clause 19

INFRASTRUCTURE
	HEADING

Development infrastructure
	POLICY

· Development contribution plans

· Water supply, sewerage and drainage

· Stormwater

· Telecommunications

· Waste and resource recovery

· Pipeline infrastructure

· Survey infrastructure

Published by the Victorian Government Department of Planning and Community Development Melbourne, September 2010.

© The State of Victoria, Department of Planning and Community Development 2010.

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

Authorised by the Victorian Government, 8 Nicholson Street, East Melbourne.

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.

www.dpcd.vic.gov.au/planning
PAGE
1

