[bookmark: _GoBack]


Beaumaris Motor Yacht Squadron 
Safe Harbour Project
Environment Effects Statement


EES Consultation Plan (Updated)

September 2014
	


[image: ]

BMYS Updated Consultation Plan_Sept14.docx		page 15
Table of Contents

1.	Introduction	3
1.1	BMYS Safe Harbour Project	3
1.2	Required Approvals	4
1.3	The Environment Effects Statement (EES) Process	5
1.4	Objectives of the EES Consultation Plan	6
2.	Stakeholder Analysis	7
2.1	Identified Stakeholders	7
2.2	Preliminary Identification of Stakeholder Issues	8
3.	Consultation Methods and Schedule	10
3.1	Key Stakeholder Meetings	11
3.2	Focus Groups	11
3.3 	Open Days	11
3.4	Website and Email	11
3.5	Media and Newsletter	12
3.6	Schedule of Activities	13
3.7 	Recording, Responding and Reporting	14
4.	Statutory Consultation Requirements	15
· 
· Tables 
· Table 1:  Identified Project Stakeholders………………………………………….7
· Table 2:  Program of Activities ……………..……………………………………...13

Figures
Figure 1: EES Evaluation Framework …..…………………………………………10


[bookmark: _Toc266352672]1.	Introduction
1.1 [bookmark: _Toc266352673]BMYS Safe Harbour Project
Beaumaris Motor Yacht Squadron (BMYS) was first established on its present-day site in 1959.  The charter of the Squadron is to promote the sport of recreational boating and provide an environment for boating activities in which the members and the community are involved. 
In addition to an enjoyable and wide-ranging social program, the Club promotes a broad area of recreational boating – cruising, Navrallies and fishing, the club is heavily involved in all forms of marine safety training and Enthusiastic Committees encourage member participation in all areas, with a comprehensive year round program of intra-Club and inter-Club activities.  Many members compete in these programmed events. 
The BMYS is located on the eastern shore of Port Phillip, on a reclaimed area of seabed.  The site is accessed off Beach Road, adjacent to Cromer Road, south east from Melbourne CBD.  The nearest residential facility to the club house is 70 metres (m) away. Other foreshore developments in the area include the Beaumaris Sea Scouts 700m to the south west, and Mentone Life Saving Club (LSC) 1.3 kilometres (kms) to the east. 
The BMYS site is Crown land held under a DEPI-managed lease, which is currently due to expire on 30 June 2018.
Since its establishment, the BMYS has undergone numerous expansion and redevelopment phases, to both the club house and boat launching facilities.  The BMYS endeavours to continue development and improvement initiatives to ensure that its members enjoy modern facilities in Beaumaris Bay.  The proposed redevelopment is essential to the club’s ongoing viability and for the provision of a safe harbour into the future.
The BMYS propose to increase the existing site area from 12,000m2 to 15,740m2, through approximately 3,060m2 in sandy seabed reclamation and 680m2 of piled boardwalk decking over the existing seabed and fossil nodules located at the western end of the site (the exact extent of this reclamation will be explored during the EES process).
Key features of the proposed BMYS safe harbour redevelopment are:
· construction of a surrounding rock wall breakwater with public access to create an ‘all weather’ safe harbour; 
· extension of the stormwater discharge drain within the breakwater to deep water; 
· waterfront boardwalk on the south west boundary with public access and kiosk; 
· 120 floating marina berths; 
· three lane fully protected boat ramp; 
· 78 berth ‘ dry stack’ facility launching dock and ‘lay by’ berths; 
· pump out facilities; 
· rationalisation of car and trailer parking; 
· new club house including a function facility; and 
· seabed reclamation in the area in front of the existing BMYS facilities. 
Whilst the BMYS safe harbour redevelopment itself is a privately-funded proposal, the project would also provide a number of public benefits.  Most significantly, public access will be improved with the safe harbour breakwater to be aligned with the Keefers Cove access path to form part of the Bayside coastal trail.  This will allow pedestrian access and public fishing off the breakwater, with interpretive signage and displays proposed to be erected along walking paths to highlight the significance of the fossils previously found and still present in this area.   A refreshment kiosk will also be provided.
More broadly, pedestrian and vehicle safety in the local area will be improved with the erection of traffic signals on the Beach Road/BMYS Access Road intersection.  Dry stack and wet berths on-site will reduce the need for boats and trailers to regularly access the site, with a flow-on decrease in boat and trailer parking in neighbouring streets. 
1.2 [bookmark: _Toc266352674]Required Approvals
[bookmark: _Toc392188692]Planning and Environment Act 1987
The proposal requires a planning permit under the Bayside Planning Scheme, which enables the consideration of land use issues, associated with the terrestrial environment, landscape values, amenity, traffic management and cultural heritage.  It is proposed that the planning permit would be coordinated with the EES process in that the permit would be exhibited concurrently with the EES.
[bookmark: _Toc392188693]Coastal Management Act 1995
Consent under the Coastal Management Act 1995 is required for development on coastal crown land. In deciding whether to grant consent for the project, various matters need to be considered such as the Victorian Coastal Strategy and any relevant Coastal Action Plans made under the Coastal Management Act.  
[bookmark: _Toc392188694]Other Approvals
Other approvals and legislation relating to leasing arrangements of the site are also applicable to the development proposal.  These include the Crown Land (Reserves) Act 1978 for future leasing arrangements and the project will require approval from Parks Victoria under the Port Management Act 1995 and Port Services (Local Ports) Regulation 2004 for works within Local Port Waters.
1.3 [bookmark: _Toc266352675]The Environment Effects Statement (EES) Process 
The proposed redevelopment of the existing BMYS was referred to the Minister for Planning under the Environment Effects Act 1978 on 17 June 2009 for a decision on the need for an Environment Effects Statement (EES) to inform the required approvals (discussed above). 
In response, the Minister determined that an (EES) is required for the following reasons:
· The proposal has the potential for environmental effects of regional or State significance;
· Further development of boating facilities at the proposed site that could adversely affect either the conservation of or scientific access to significant fossil bearing strata and deposits needs sufficient investigation to establish, in terms of project design and mitigation measures, how such adverse effects could be avoided or minimised;
· Further investigation is needed to establish whether marina facilities could be constructed and operated at the proposed site without adversely affecting either sediment transport along the coast or beneficial uses dependent on water quality, including Ricketts Point Sanctuary, Beaumaris Aquaculture Fisheries Reserve and local marine habitats.
· In conjunction with the above issues, further investigation of design options with respect to landscape values, visual amenity, cultural heritage, cliff stability and traffic management is needed; and
· An EES process would enable a sound assessment of uncertain but potentially significant adverse effects, including integrated consideration of both terrestrial and marine effects, and relevant design alternatives and mitigation measures.
A Technical Reference Group (TRG) has been convened by DTPLI to advise itself and the proponent during the preparation of the EES. The TRG includes representatives from key government agencies and authorities, including Bayside City Council, Kingston City Council, the Department of Environment and Primary Industries (DEPI), the Department of Transport, Planning and Local Infrastructure (DTPLI), Office of Aboriginal Affairs, VicRoads, Environment Protection Authority (EPA), Museum of Victoria and Parks Victoria.
The role of the TRG is to provide technical and regulatory advice on:
· policies, strategies and statutory provisions applying to the proposal; 
· issues warranting investigation as part of the siting, design and operation of the proposal; 
· draft EES Scoping Requirements for the proposal; COMPLETED
· the methodology and scope for EES studies; 
· BMYS information and stakeholder consultation program for the EES; 
· the technical adequacy of draft specialist study reports and the draft EES; 
· coordination of statutory assessment and approval processes for the proposal. 
1.4 [bookmark: _Toc266352676]Objectives of the EES Consultation Plan
Consultation is considered a key aspect of the environmental assessment process in Victoria.  It enables stakeholder’s knowledge and views to be considered in the both the shape of the final project proposal and subsequent formal decision-making on the project. 
As part of the preparation of an EES, the project proponent is responsible for keeping the public informed and consulting with relevant stakeholders.  This EES Consultation Plan outlines the communication tools that the BMYS will use to effectively engage with identified stakeholders, government agencies and the local community more broadly during the EES process.  It also includes a process for considering stakeholders issues, concerns and feedback received.
The objectives of the BMYS EES Consultation Plan are to:
· Identify project stakeholders and their particular interests; 
· Propose a strategy for involving stakeholders in the EES process; and 
· Outline in advance the formal process for stakeholders to make submissions about the proposed project and the completed EES documentation.  The DTPLI will formally invite public comments on the EES by advertisement in the local and metro newspapers.
· Specifically, this EES Consultation Plan sets out the measures that the BMYS will undertake to: 
· Inform the public about the safe harbour project and EES investigation program; 
· Obtain input from and engage with stakeholders during the preparation of the EES, particularly for the purpose of identifying issues of concern, assessing potential effects and evaluating measures that might provide reasonable responses to stakeholder concerns, including potential refinements to the proposal; and 
· Respond to stakeholder input. 

· This EES Consultation Plan has been prepared to expand on the ‘BMYS – Safe Harbour Project Pre-planning: Communications Plan (2008)’ prepared by Mark Turnbull and revise the previous EES Consultation Plan prepared by Landserv (2010). 
This updated version reflects minor changes (including departmental name changes) during the period 2010 - 2014.


[bookmark: _Toc266352677]2.	Stakeholder Analysis
[bookmark: _Toc266352678]2.1	Identified Stakeholders
A preliminary list of the key government and non-government stakeholders and interest groups are identified in Table 1 below. Stakeholder and issue identification will be ongoing throughout the EES process.  The BMYS will continue to consult with stakeholders during the project implementation stage, should the project be approved. 
· Table 1:  Identified Project Stakeholders
	· Group
	· Organisations / Members

	· Political
	Local Councilors 
Local state members 
Local federal member 
Minister for Planning 
Minister for Environment

	Government agencies and regulatory authorities
· 
	State Government departments: 
Department of Environment and Primary Industries (formally Dept. of Sustainability and Environment) 
Department of Transport, Planning and Local Infrastructure (formally Dept. of Planning and Community Development)
Regulatory Authorities: 
The Office of Aboriginal Affairs Victoria 
Environment Protection Authority 
Parks Victoria 
VicRoads 
Marine Safety Victoria 
Central Coastal Board 
Australian Heritage Council 
Heritage Victoria
Commonwealth Government: 
National Native Title Tribunal
Regional Authorities:
Melbourne Water 
Port Phillip and Westernport Catchment Management Authority
Local Councils:  
Bayside City Council
· Kingston City Council 

	· Landowners and occupiers
	· Identify landowners directly affected or adjacent to the safe harbour (e.g. along Beach Road and surrounds).

	· Local industry and business
· 
	· Yachting Victoria 
· BMYS members 
· Boating Industry Association of Victoria
· Industry associations 
· Chambers of Commerce 
· Peak bodies 
· Significant local business operators

	· Local Community
	· Black Rock 
· Beaumaris 
· Mentone
· City of Kingston

	· Indigenous groups/stakeholders
· 
	Bunurong Land and Sea Association Inc. (RAP applicant) 
· Boon Wurrung Foundation Ltd. (RAP applicant)
· Bunurong Land Council 

	· Community and interest groups
· 
	· Beaumaris Conservation Society Inc.
· Sandringham Foreshore Association 
· Port Phillip Conservation Council Inc.
· Marine Care – Rickets Point Inc. 
· Victorian Divers Association 
· Other environmental groups, tourism and heritage groups
· Bay users: divers, swimmers, sailors, windsurfers, kite surfers, kayak canoeists

	· Local business and economic development associations
	· Mussel farm
· Local traders
· 

	· Local facilities and service providers
	· Boating 
· Beaumaris Sea Scouts 
· Mentone LSC 
· Life Saving Victoria 
· Victoria Police 
· Fisheries (DEPI)

	· Other
	· Museum of Victoria
· Geological Society of Australia 


[bookmark: _Toc266352679]2.2	Preliminary Identification of Stakeholder Issues
Consultation undertaken to date with key government agencies, members of the BMYS and through the EES scoping stage has identified a range of stakeholder matters/issues, summarised as:
· Improvement of access, amenity and safety for users of Port Phillip Bay; 
· Fossil bed significance and impacts to fossils/geological features; 
· Improvement of boating facilities within the Bay; 
· Coastal processes, sand movement, water quality and climate change effects on the safe harbour; 
· Impacts to the marine environment, including on Ricketts Point Marine Sanctuary from the expansion of the safe harbour; 
· Public versus private use and access to coastal crown land;
· Landscape values, aesthetics and visual amenity issues;
· Cultural Heritage, both Aboriginal and non-Aboriginal; 
· Cliff stability; 
· Terrestrial ecology, coastal vegetation; 
· Traffic management/car parking/congestion on Beach road; 
· Possible local economic benefits from an increase in trade through development of the area; 
· Construction impacts to the marine environment such as use of large boulders for the break water; and 
· Alignment, or otherwise, of the project with government (state and local) policies, strategies and legislation. 
· The above list of issues will be expanded and/or refined during the course of the EES process. 
· 


[bookmark: _Toc266352680]3.	Consultation Methods and Schedule 
Consultation will occur at key points throughout the EES process, as illustrated in Figure 1 below, using a range of approaches. 
[image: ]


[bookmark: _Toc266352681]3.1	Key Stakeholder Meetings
Target: Government agencies and regulatory authorities
Meetings may be convened outside of the TRG with relevant government agencies and regulatory authorities to ensure the EES specialist study methods, issues and mitigation measures meet relevant requirements and/or concerns are addressed at the earliest possible time.
Target: Community interest groups
Meetings with key stakeholder/community groups, including with the Beaumaris Conservation Society Inc. and the Port Phillip Conservation Council Inc. will be undertaken during the preparation of technical assessments and the EES and key issues/suggestions will be incorporated into the assessment process. Information obtained from these meetings may be used to input into specialist technical studies, including the socio-economic impact assessment component of the EES. 
[bookmark: _Toc266352682]3.2	Focus Groups
[bookmark: _Toc392188703]Target:  Affected landowners and representatives from key social, economic and cultural stakeholder groups
[bookmark: _Toc392188704]Letters of invitation and a short questionnaire will be sent to key stakeholders (including directly affected landowners to be identified in consultation with the Bayside City Council) prior to small focus group sessions which are to be conducted by consultants as part of a broader assessment of community attitudes and impacts.  The purpose of these sessions is to gain a broad cross section of views, opinions and issues at a local scale to input into the EES.
[bookmark: _Toc266352683]3.3 	Open Days
Target: All interested stakeholders and general community
BMYS will host two open days where the community will have the opportunity to view plans of the proposed BMYS safe harbour redevelopment, hear about findings of the studies and investigations completed to date (different aspects of the proposal will be covered at each open day), and ask questions of BMYS’ specialist consultants. 
Feedback will be captured on the day through the use of feedback forms and reporting back by consultants.
[bookmark: _Toc266352684]3.4	Website and Email 
Target: All interested stakeholders
The BMYS will have a dedicated website and page for the project and EES information which is http://www.bmys.com.au.  The website will provide a project overview, information and updates, answers to frequently asked questions, contact details and advice on opportunities for stakeholders to become involved in the project. 
The website content will need to be reviewed and revised regularly to include current information, including upcoming consultation events and the outcomes of consultation.  Questions can be asked about the project and/or EES process at any time using the project email address:  bmys_marina@bigpond.com
[bookmark: _Toc266352685]3.5	Media and Newsletter

Target: All interested stakeholders
BMYS will prepare and circulate a monthly newsletter to its members and any interested parties to provide information about the project and help the public understand the implications of the proposal.  This will be particularly useful for communicating with members of the public who do not have ready access to the internet.
Media releases will be prepared and released, as appropriate, to promote the consultation process and inform the community of major project developments/milestones or updates during the EES process. A stakeholder database to which updates, media releases and other information is sent regularly will be developed and maintained throughout the course of the EES.


[bookmark: _Toc266352686]3.6	Schedule of Activities 
· Table 2 below outlines the program of activities BMYS will be undertaking to engage, inform and consult stakeholders prior to the exhibition of the EES. This table will be updated as dates and further details become available.
· Table 2:  Program of Activities

	Action
	Purpose
	Stakeholder Group
	Target Date
	Responsibility

	Update BMYS website 
	To provide latest news on the proposed safe harbour project and the EES process
	Local interest groups and industry groups
	Every month
	BMYS

	Open Day 1
	To provide the community with information about the project and listen to their thoughts or concerns to inform the draft EES report
	Local community/interest groups 
key stakeholder groups
Local Member
	Early Dec 2014 (Saturday 6th)
	BMYS and relevant consultants

	Open Day 2
	Present the draft report to the community and seek feedback
	Local community/interest groups 
key stakeholder groups
Local Member 
	mid Feb 2015 (Sat 21st)
	BMYS and relevant consultants

	Project newsletter
	To provide information on the EES process and the project
	All
	At key project milestones, including recommencement of the EES (Sept 2014).
mid Nov - to provide an update and advertise open day.

Early Feb to provide an update  on draft EES and advertise open day.
	BMYS

	Advertisements
	To advise stakeholders of public comment periods for the EES and community events such as an Open Day
	All
	Ongoing
	BMYS

	Focus group sessions as part of the socio-economic impact assessment (SEIA). 
	To seek focused feedback from targeted stakeholders on aspects of the proposal that may directly affect them
	Local residents on Beach Rd

BMYS members 

Conservation Groups

	Late Oct 2014

Nov 2014

Early Dec 2014

	Consultants (GHD)

	Stakeholder meetings / briefings. Also as part of SEIA.
	To gain feedback and involve stakeholders, where appropriate, in the decision making process.
To discuss technical aspects of the proposal and work with agencies to address their concerns
	Coastal Management Board
City of Bayside 
City of Kingston
DEPI
EPA
Chambers of Commerce
Mussel Farm
	Ongoing (and as requested)
	BMYS and consultants (GHD)

	Telephone/ email correspondence
	To inform stakeholders on the progress of the project and to receive feedback
	Industry/business groups 
Local Members
	Ongoing
	BMYS

	Media releases and newspaper interviews
	To inform stakeholders on latest news and key project milestones achieved
	Local leaders
The Age
Herald Sun
Local papers
Radio 
	Key milestones 
	BMYS

	Stakeholder log
	To document all correspondence and feedback received from stakeholders
	All
	Ongoing 
	BMYS


[bookmark: _Toc266352687]3.7 	Recording, Responding and Reporting
The EES will include a chapter describing consultation undertaken throughout the EES process, including issues raised and how these have been considered and/or addressed.  This will include a record of any consultation undertaken as part of specific impact studies. 
Matters raised through the focus groups and open days will be addressed in more detail as part of the socio-economic impact assessment component of the EES.  
· 

· 


[bookmark: _Toc266352688]4.	Statutory Consultation Requirements 
In addition to consultation activities to be undertaken by or on behalf of BMYS detailed in this EES Consultation Plan, there are a number of formal (statutory) opportunities for stakeholders to provide comment and make submissions to an independent Inquiry to inform decision-making on the project. 
Statutory requirements for consultation during an EES process are specified by the Minister for Planning in the procedures and requirements for the EES, including the extent and form of the public review process.  The public review process for the BMYS EES includes:
· Advertisement and exhibition of the Draft Scoping Requirements (prepared by DTPLI) for the EES for a period of l5 business days; COMPLETED  
· Receipt and consideration of written submissions on the Draft Scoping Requirements by DTPLI; COMPLETED
· Advertisement and exhibition of the EES for a nominated period of time; 
· Receipt and consideration of written submissions on the EES by DTPLI; and 
· Inquiry (if convened by the Minister for Planning) into the EES at which written submissions and in-person statements are considered by an independent panel appointed by the Minister for Planning.
· Public notice of the EES exhibition will be provided in at least one daily newspaper, one or more local papers in the Beaumaris area with links to the DTPLI website for an update on the status of the EES process.  The EES will be exhibited for 30 business days at specified locations (which will be set by DTPLI/BCC) as well as uploaded to BMYS’s website, with links from the DTPLI website.  
· During the exhibition period the public is invited to make written submissions on the EES documentation setting out any views and information the submitter considers relevant to the assessment of the proposal. Full instructions will be posted on the BMYS and DTPLI websites. 
· Note that written submissions on the EES are public documents and will be available to DTPLI, government agencies, regulatory authorities, the independent inquiry (if convened by the Minister for Planning), the proponent and other interested parties. 

image2.emf


Figure 1: EES Evaluation Framework 


Cth / State legislation &  policies 


EES / BMYS Project 
Objectives 


Conditions and IA for landscape & 
visual, traffic, social, economic & 
infrastructure 


Draft EES, EMF & EMP 
Requirements 


IA workshop; report final design & 
outcomes  


EES Scoping 
Requirements 


Prelim studies, site design, identify policy & project 
risks, fossil assessments, coastal processes 


Stage 1A 
 2010/14 


TRG Mtgs 
 1-3 


Stage 1B 
 2014 Options Analysis; project updates TRG Mtg 4 


Consultation 


BMYS 
website; 
member 


newsletter, 
public project 
update sheet 


 
 
 


Open Day/
focus groups 


(SIA) 


Stage 2  
2014 Finalise concept plan;  


conditions & IA studies for planning, 
CH, ecology, update water quality & 
coastal processes, cliff stability 


TRG Mtg 5 


TRG Mtg 6 
Stage 2  
2014/15 


Stage 3  
2015 


TRG Mtg 7 Project 
update sheet, 


newsletter 
 
 
 
 
 
 
 
 
 
 
 


Open Day 


TRG Mtg/workshop 8 
(Optional) 


Submit EES & permit/
CMA consent 


EES exhibition – 30 BD 


Figure 1: EES Evaluation Framework 

Cth / State legislation &  policies 

EES / BMYS Project 

Objectives 

Conditions and IA for landscape & 

visual, traffic, social, economic & 

infrastructure 

Draft EES, EMF & EMP 

Requirements 

IA workshop; report final design & 

outcomes  

EES Scoping 

Requirements 

Prelim studies, site design, identify policy & project 

risks, fossil assessments, coastal processes 

Stage 1A 

 2010/14 

TRG Mtgs 

 1-3 

Stage 1B 

 2014  Options Analysis; project updates 

TRG Mtg 4 

Consultation 

BMYS 

website; 

member 

newsletter, 

public project 

update sheet 

 

 

 

Open Day/

focus groups 

(SIA) 

Stage 2  

2014 

Finalise concept plan;  

conditions & IA studies for planning, 

CH, ecology, update water quality & 

coastal processes, cliff stability 

TRG Mtg 5 

TRG Mtg 6 

Stage 2  

2014/15 

Stage 3  

2015 

TRG Mtg 7 

Project 

update sheet, 

newsletter 

 

 

 

 

 

 

 

 

 

 

 

Open Day 

TRG Mtg/workshop 8 

(Optional) 

Submit EES & permit/

CMA consent 

EES exhibition – 30 BD 


image1.jpeg
BEAUMARIS MOTOR YACHT SQUADRON


