REFERRAL NUMBER 2014-05

For Public Notice via Internet

REASONS FOR DECISION UNDER ENVIRONMENT EFFECTS ACT 1978

Title of Proposal:
Green Fields Station Hydroponics Precinct Project
Proponent:
Woodhouse Pastoral Company Pty Ltd
Description of Project:

The project comprises the staged development and operation of a hydroponics precinct for protected cropping, across approximately 240 hectares (ha), within a total project area of 457ha, within the City of Wyndham. The proposal includes 14 large lots, with each containing large glasshouses covering between 15 to 25ha (and 8 to 9 metres high), as well as a range of ancillary components, including: reclaimed water treatment and storage infrastructure, utility service connections (gas, water and power), traffic access, pathways and loading bays, dams for rainwater harvesting and storage, heater and boiler room to support glasshouse operation, packing hall and grading area, administration office and amenities for employees.
Decision:
The Minister for Planning has decided that an Environment Effects Statement (EES) is not required for the Green Fields Station Hydroponics Precinct Project, as described in the referral accepted on 26 June 2014.

Reasons for Decision:

The Minister for Planning has not required an EES because:
· With the exception of significant effects on biodiversity, the potential environmental effects of the proposal are unlikely to be of regional or State significance, particularly as the relevant details of the proposal and necessary management and mitigation to address effects will need to be developed to meet specific policy and regulatory requirements and be subject to planning approval.

· The proposal would give rise to significant effects on biodiversity values, including on endangered native grasslands and threatened flora and fauna species, which are unlikely to be acceptable in light of the significance of the values and applicable policy. Therefore, further investigation of these significant biodiversity risks is needed, following refinement of the proposal to further avoid and minimise these significant effects.
· Further investigation of the proposal’s residual effects on biodiversity values will be able to occur through assessment in accordance with the Permitted Clearing of Native Vegetation - Biodiversity Assessment Guidelines, as part of the planning permit process, and under the Environment Protection and Biodiversity Conservation Act 1999. This should provide for adequate assessment of biodiversity risks prior to statutory decisions being made, and therefore does not warrant an EES.
Note the Minister has also advised the proponent and relevant decision-makers that the current proposal described in the referral is unlikely to be environmentally acceptable in light of both likely effects on biodiversity and applicable policy, in accordance with the Ministerial Guidelines for assessing environmental effects under the Environment Effects Act 1978.

Date of Decision:
 13 October 2014
