
Urban Development Program Regional Industrial Report

SHIRE OF MACEDON RANGES

ACKNOWLEDGEMENTS

This Urban Development Program was undertaken by Spatial Economics Pty Ltd, and commissioned by the Department of Transport, Planning and Local Infrastructure.

The Urban Development Program (Macedon Ranges) would not have been possible if it were not for the invaluable contribution made by staff from the Shire of Macedon Ranges and the Department of Transport, Planning and Local Infrastructure’s Loddon Mallee Regional Office.

Published by the Urban Development Program

Department of Transport, Planning and Local Infrastructure
1 Spring Street Melbourne Victoria 3000

Telephone (03) 9223 1783

April 2013

Unless indicated otherwise, this work is made available under the terms of the Creative Commons Attribution 3.0 Australia licence. To view a copy of this licence, visit http://creativecommons.org/licenses/by/3.0/au

Urban Development Program, State of Victoria through the Department of Transport, Planning and Local Infrastructure 2013

Authorised by Matthew Guy, 1 Spring Street Melbourne Victoria 3000.

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 an error, loss or other consequence which may arise from you relying on any information in this publication.

Accessibility

If you would like to receive this publication in an accessible format, please telephone (03) 9223 1783 or email urbandevelopment.program@dpcd.vic.gov.au. This publication is also available in Word format on http://www.dpcd.vic.gov.au/planning/plansandpolicies/urban-development-program

Contents

EXECUTIVE SUMMARY

1.0
INTRODUCTION
1.1 Purpose and Context

1.2
Program Context

1.3
2012 Urban Development Program Reports

2.0
APPROACH AND METHODOLOGY
3.0
OVERVIEW
4.0
BUILDING APPROVAL ACTIVITY
5.0
INDUSTRIAL SUBDIVISION ACTIVITY
6.0
INDUSTRIAL LAND STOCKS
6.1
Industrial Land Stocks - Area

6.2
Industrial Land Stocks – Lot Size Distribution

6.3
Supply of Industrial Land

7.0
CONSUMPTION OF INDUSTRIAL LAND
8.0
YEARS OF SUPPLY - INDUSTRIAL LAND
GLOSSARY OF TERMS

EXECUTIVE SUMMARY
The Urban Development Program for Regional Victoria provides an analysis of supply and demand for residential and industrial land across parts of regional Victoria. The initial municipalities covered were Ballarat, Greater Bendigo, Latrobe and Wodonga. The next round of completed land supply assessments include the municipal areas of Wangaratta, Greater Shepparton, Warrnambool, Horsham and Mildura, as well as the G21 consortium of councils. This ‘round’ of land supply assessments includes the following municipalities: Bass Coast, Baw Baw, Macedon Ranges, Mitchell, Moorabool, Mount Alexander, Moyne and South Gippsland.

This component provides information on industrial supply and demand for Macedon Ranges Shire.

The following industrial land supply assessment was undertaken by Spatial Economics Pty Ltd and commissioned by the Department of Transport, Planning and Local Infrastructure in conjunction with the Shire of Macedon Ranges.

The report draws on information and feedback obtained through a number of comprehensive consultations with key council officers and Department of Transport, Planning and Local Infrastructure regional officers undertaken through the course of the project.

Supply of Industrial Land

Within the Macedon Ranges Shire there was a total of 290 hectares zoned industrial land stock. Of this land, 149 hectares was available for industrial development. There is a diverse range of industrial zones in Macedon Ranges. There is Industrial 1, Industrial 2, Industrial 3 and Business 3 areas of industrial land. Industrial 1 is the largest with 242 hectares with 25 hectares of Business 3 land.

The industrial land market across the municipality of Macedon Ranges is spread amongst a number of townships with the largest amount of industrial land located in Kyneton. There are also industrial precincts located at Tylden, Lancefield, Riddells Creek, Romsey, Woodend and New Gisborne.

In terms of the geographic spread of zoned industrial land stocks across the municipal area of Macedon Ranges, Kyneton has the largest tracts of industrial land with 193 hectares. There is 21 hectares at Tylden, 37 hectares at New Gisborne and 16 hectares in two estates at Woodend. The vast majority of supply is located at Kyneton where there is 122 hectares of land identified as supply. There is also a supply of industrial land is New Gisborne with 12 hectares, 6.4 hectares located in Lancefield as well as 4.4 hectares in Romsey and 3.2 hectares at Riddells creek.
There is a total of 57 hectares of future (unzoned) industrial land identified, with 15.5 hectares in Romsey and 41.6 hectares in New Gisborne.
In total for zoned industrial land supply across the municipal area there is approximately 132 net developable hectares. In terms of future identified industrial land stocks (unzoned) there is an estimated 42 net developable hectares.

Recent Activity

From 2006 to 2011, there was on an average annual basis 7.4 industrial building approvals, with over half located within the Macedon Ranges (S) – Balance Statistical Local Area (SLA). Of these industrial building approvals, 51% (19) were for warehouse construction and the remaining 18 approvals were for factory construction. Over the period July 2006 to March 2012, there was an estimated $12.2 million or $2.1 million per annum of construction value.
From July 2006 to March 2012 there were a total of 59 zoned industrial land subdivisions, with 23 located in Kyneton and 23 in New Gisborne. The number of industrial land subdivisions closely correlates to the number of industrial building approvals.

The majority (59%) of subdivisions resulted in industrial allotments sized from 0.1 to 0.5 hectares. Of the 59 recently constructed industrial lots, 30 remain vacant as at March 2012.
Consumption

The consumption of industrial land has been determined for the period 2004 to 2012 for the Shire of Macedon Ranges. Consumption of industrial land refers to the construction on or use of previously unutilised industrial land over time. On an average annual basis there has been 3.4 hectares per annum of industrial land consumed. The level of consumption is shared between the towns:

· 2.5 hectares per annum – Kyneton;

· 0.4 hectares per annum – Romsey

· 0.3 hectares per annum – New Gisborne

Years of Supply
The number of ‘years of supply’ is measured by dividing estimates of the net developable area by the average annual rate of industrial land consumption.
In total there is 15+ years of industrial zoned land across the whole of the Macedon Ranges Shire. There is also approximately a 12 years of supply of additional future (unzoned) industrial land stocks.

At the suburb level the estimated years of industrial land supply based on historic consumption rates are:

At a suburb level the estimated years of industrial land supply based on historic consumption rates include:

· Kyneton

· Zoned – 15+ years;
· Lancefield

· Zoned – 15+ years;

· Riddells Creek

· Zoned – 15+ years;
· Romsey

· Zoned – 10 years; and

· Future (Unzoned) – 15+ years;

· New Gisborne

· Zoned – 15+ years; and

· Future (unzoned) – 15+ years; and
· Woodend and Woodend North;

· Zoned – 8 years.
Using sensitivity analysis to allow for increased demand for industrial land; two scenarios were undertaken for a 25% increase and a 50% increase in historical demand.

At a municipal level there is sufficient industrial land to meet potential demand. Even with a 50% increase in demand for the Shire, there is still in excess of 15 years of supply although the future stocks lifespan is reduced to eight years. However, it should be noted that the bulk of the supply within the Shire is in a single location, being Kyneton.

With a 50% increase in demand, Kyneton and New Gisborne still has in excess of 15 years of supply, although the number years of supply falls to seven years of supply for Romsey. The future land designated in Romsey has a life span in excess of 15+ years at the higher rate of consumption. Riddells Creek has limited supply with only 0.7 hectares but limited consumption. With a growing population to the town’s proximity to Melbourne there is likely to be some demand to provide industrial land for industrial purposes.

Woodend and Woodend North industrial estates have a limited supply and have had little consumption. The small rates of consumption may be due to the limited supply of land.

Conclusions and Current Actions

In summary at a municipality level there is an adequate stock of zoned and unzoned industrial land stocks to meet trend and accelerated consumption rates for Macedon Ranges.

However, at a township level there are varying levels of supply. Kyneton is well served with a significant amount of industrial land with a variety of lot sizes. Any large export orientated businesses looking to locate in the Shire may be catered for in these industrial estates. This leaves the other towns to provide industrial land to service local populations.

There is currently between 7 and 10 years of supply of industrial land in Romsey; however, there is additional future (unzoned) land that will provide in excess of 15 years supply.

There are currently low levels of available industrial land in Woodend and Woodend North, with little activity or consumption. The lack of activity is likely due to the lack of supply. Given this, identification of further industrial land within the Woodend region may potentially be undertaken. Riddells Creek also has low levels of available industrial land and little activity; however, due its proximity to metro Melbourne and Gisborne there is likely not a need for additional industrial land stocks, as there is sufficient land in New Gisborne to meet potential future levels of demand for the area.
No competition or land monopoly issues have been identified that could restrict the timely and competitive release of industrial land to meet market needs.
No issues have been identified in terms of land development dependent infrastructure provision that would prevent the timely delivery of industrial land subdivision and associated industrial purpose capital construction.
During 2011, the Macedon Ranges Shire Council prepared a Settlement Strategy which provides an integrated long term plan to manage growth and development within the Shire to the year 2036. The Strategy provides overall strategic direction for urban growth with a township hierarchy identifying township status; role and function; and growth and expected expansion where relevant. This incorporates both residential development, as well as industrial land to support this growth, consistent with the Gisborne and Romsey Outline Development Plans. Council has prepared Amendment C84 to the Shire of Macedon Ranges Planning Scheme to implement the Strategy and update the Local Planning Policy Framework.
In 2012, Council prepared the Kyneton Industrial Master Plan, to guide the development of 139 hectares of undeveloped industrial land to the north of Kyneton, create a range of land parcels for current and future demand and generate new employment opportunities. The draft master plan was recently exhibited with the draft Kyneton Structure Plan.
1.0
INTRODUCTION

1.1
Purpose and Context

The Urban Development Program was set up in 2003 to assist in managing the growth and development of metropolitan Melbourne and the Geelong region, and help ensure the continued sustainable growth of these areas in order to maintain their high levels of liveability.
The primary purpose of the Urban Development Program is to improve the management of urban growth by ensuring that government, councils, public utilities and the development industry have access to up-to-date and accurate information on residential and industrial land availability, development trends, new growth fronts, and their implications for planning and infrastructure investment.
To achieve the primary purpose the Urban Development Program provides accurate, consistent and updated intelligence on residential and industrial land supply, demand and consumption. This in turn assists decision-makers in:

· maintaining an adequate supply of residential and industrial land for future housing and employment purposes;
· providing information to underpin strategic planning in urban centres;
· linking land use with infrastructure and service planning and provision;

· taking early action to address potential land supply shortfalls and infrastructure constraints; and
· contributing to the containment of public sector costs by the planned, coordinated provision of infrastructure to service the staged release of land for urban development.

The information contained and reported within the Urban Development Program enables early action to be taken in areas where land shortfalls have been identified.

1.2
Program Context

During 2009-2010, the Urban Development Program was expanded across key provincial areas across regional Victoria, and is incrementally being rolled out across the State. Initially, these included the municipalities of Ballarat, Greater Bendigo, Latrobe and Wodonga. The next group of land supply assessments for completion include the municipalities of Wangaratta, Greater Shepparton, Warrnambool, Horsham and Mildura; as well as the G21 consortium of councils.

This ‘round’ of land supply assessments includes the following municipalities: Bass Coast, Baw Baw, Macedon Ranges, Mitchell, Moorabool, Mount Alexander, Moyne and South Gippsland.

The expanded Urban Development Program into regional Victoria will build local and regional data bases and, importantly, provide a platform for mapping and spatial analysis in each region. This will in turn allow councils and other key stakeholders in the planning and development sectors to make more informed decisions in the growth and investment of these key areas across regional Victoria.

The industrial and residential land supply assessments were undertaken by Spatial Economics Pty Ltd, and commissioned by the Department of Planning and Community Development in conjunction with the associated councils.

1.3
2012 Urban Development Program Reports

The 2012 Urban Development Program Reports for Bass Coast, Baw Baw, Macedon Ranges, Mitchell, Moorabool, Mount Alexander, Moyne and South Gippsland, as well as additional Regional Reports and the metropolitan Urban Development Program Annual Report, are available online at www.dpcd.vic.gov.au/urbandevelopmentprogram
Interactive online maps are also available. MapsOnline enables users to search for specific projects, generate reports and print or download maps and statistical reports. It allows users to search for specific land supply areas by region or municipality, estate name, Melway reference, street address or lot number.

To access the Regional Urban Development Program MapsOnline visit www.land.vic.gov.au/udp
For more information about the Urban Development Program, email the Department of Planning and Community Development at urbandevelopment.program@dpcd.vic.gov.au
2.0
APPROACH AND METHODOLOGY

For the purposes of the Regional Urban Development Program, land is either zoned for industrial purposes or identified for future industrial use.

Industrial land identified by the Regional Urban Development Program includes land within the Industrial 1 Zone (IN1Z), Industrial 2 Zone (IN2Z), Industrial 3 Zone (IN3Z) and Business 3 Zone (B3Z) as well as land that have been identified for future industrial development by the relevant Council.
In addition, where appropriate land zoned Special Use (SUZ) has been included i.e. the specific purpose of the zone is to recognise or provide for the use and development of land to support industrial type uses.
The IN1Z is the most commonly used industrial zone. The Industrial 2 Zone is designed for heavy industrial uses.
The IN3Z is a specialised zone that focuses on the needs of light industry, while the B3Z is aimed at facilitating the needs of industries with a high office based component.
Assessments of land supply are dependant on the availability of aerial imagery. The most current imagery available for this assessment was taken during the summer of 2009/2010.
Information is presented at both a Statistical Local Area (SLA) and suburb (Australian Bureau of Statistics definition) level. A map highlights the location of these boundaries, this is located at the end of the report.
Note that for the purposes of this report the regional component of the expanded Urban Development Program is referred to as the ‘Regional Urban Development Program’.
Methodology for assessing industrial land stocks

Industrial land data is collected and assessed using lot boundary, planning scheme information and aerial imagery. Additional information on the status of specific sites is gathered through stakeholder consultation, primarily discussions with relevant Council officers.

Industrial land supply and consumption data presented as part of the Regional Urban Development Program is based on aerial photography completed in 2009 and updated to March 2012 via the consultation process. Information relating to zoning, overlays and other planning matters relates to the same period.

Identifying land stock
Industrial land stock includes all zoned industrial land within the municipality as well as land that have been identified by Council for future industrial development (unzoned stock).

In determining zoned land stock, each zoned industrial land parcel is assessed as either:

· Supply – zoned industrial land classified as available for industrial development. This includes land that is vacant, disused or assigned to marginal non-industrial uses with little capital value, such as farm sheds.

· Unavailable – zoned industrial land classified as unavailable for industrial development. This includes land already occupied by industrial uses, construction sites, major infrastructure, capital intensive farming operations, established residential premises or where it is known that the owner has strong intentions not to develop the land in the medium to long term.

In instances where industrial land was in the process of being approved for rezoning to another use (for example a Business, Residential or Mixed Use Zone) and, based on a Council request, the land is identified as unavailable.

In several instances discrete parcels of land (within one title) have been created to demonstrate a high degree of availability for development on a particular site. For example, where there is a significant area of land with a specific use operating from a small portion of the land and it is understood the balance of the land is regarded as a potential development site, the title area has been split to show the occupied and vacant components of the land. This has been undertaken where these instances have been identified by the relevant Council officer.
Assessing the stock of industrial land

For all industrial land, each individual parcel is recorded with its size and the applicable zone. This enables an assessment of the overall or gross stock of land either as unavailable or available as supply. Subsequently, a further assessment is conducted to determine a net measure of supply (‘net developable area’).

Using a net measure of industrial land supply provides a more accurate basis for determining adequacy, as it measures the likely area available for development after accounting for local roads, open space, infrastructure requirements and environmental considerations. This varies from locality to locality, depending on site and regional-specific issues.

During 2008, the Department of Sustainability and Environment released maps indicating the location and extent of significant native vegetation across Victoria utilising satellite imagery. These maps were used as part of the assessment in determining the estimated net developable area.

Where native vegetation mapping indicated a classification of ‘high’ or ‘very high’ against vacant zoned land or land identified for future industrial purposes, the area impacted was removed from the gross area of land supply.

Further higher level (or regional) take outs were removed from larger key parcels of vacant zoned land or from land identified for future industrial development. This was carried out in consultation with the relevant Council.

Finally, the total area of remaining vacant land was separated into parcels of differing gradients of size to allow for local discounts (specifically for local roads and open space). This was done through both consultation and by calculating typical take out rates for such factors from recently completed development.

Discount factors (at each level) differ between municipalities depending on a variety of factors, specifically local geography.

Calculating consumption

To determine consumption based trends, the Regional Urban Development Program has examined available aerial photography between specific periods. Given the limited availability of photography, for each municipality at least two prior periods (years) have been assessed using the methodology outlined above (i.e. assessing each lot as either ‘unavailable or ‘supply’).

In comparing the extent to which consumption has occurred land has been ‘back cast’ against previous periods to ensure like for like areas have been compared. This has been done to ensure that the effect of the rezoning of new industrial land or the rezoning of industrial land to non-industrial uses does not distort the actual consumption that has occurred between periods.
Industrial land consumption for Macedon Ranges was calculated from aerial imagery capture dates at 2004 and 2009. Consumption of industrial land was updated to March 2012 via the consultation process.

Years of Supply
The number of ‘years of supply’ is measured by dividing estimates of the net developable of both zoned and unzoned areas by the average annual rate of industrial land consumption.
3.0
OVERVIEW

There are over 41,800 residents living in the Macedon Ranges Shire. The main towns are Kyneton, Lancefield, Romsey, Riddells Creek, Woodend, Macedon and Gisborne.
 Macedon Ranges is a peri-urban municipality located about one hour from Melbourne. The closer towns have a high proportion of workers who commute to Melbourne.

Macedon Ranges Shire has a semi-rural lifestyle with significant native forests. Tourism is the largest sector of the economy with the equine industry the second largest industry with important thoroughbred breeding and training. Agriculture is still an important part of the Shire.2
Regional Victorian municipalities such as Macedon Ranges require an adequate supply of industrial land for jobs and services, such as manufacturing, service uses, logistics and warehousing to support continued economic development. The Urban Development Program for Regional Victoria provides the State Government and other stakeholders with a strategic overview of the supply and demand of industrial land across key regional Victorian cities.

The following industrial land supply assessment for the Shire of Macedon Ranges is presented in a number of sections. These include:

· An assessment of industrial building approval activity by location (Statistical Local Area) in terms of both volume and value. This includes the breakdown of factory and warehouse building approvals from July 2006 to March 2012;

· Presentation of all net industrial land subdivision activity by resultant lot size distribution from July 2006 to March 2012;

· A detailed presentation of existing industrial land stocks in terms of:

· Stock by zone type

· Future (unzoned) stock

· Lot size configuration and area

· Supply/unavailable stock

· Net developable area

· Summary of industrial land consumption i.e. built form construction on vacant industrial allotments from July 2006 to March 2012. This is expressed as average annual land consumption (hectares). This forms the basis of projecting future demand for industrial land and therefore the assessment of supply adequacy;

· An assessment of adequacy of industrial land supply, expressed in years of supply by zone type/future and location. This is also expressed in terms of accelerated growth assumptions of industrial land consumption. Concluding commentary regarding the adequacy of industrial stock by zone type and lot size is included;

· Concluding commentary regarding any major impediments to the supply of industrial land to the market i.e. anti-competitive behaviour, provision of land development dependent infrastructure; and

· Detailed maps of all industrial land stocks by status and zone type.

4.0
BUILDING APPROVAL ACTIVITY

A variety of factors influence the level of industrial building activity. In regional locations the key factors include:
· the investment and business activity behaviour of the private sector;

· trends in the global and local economy;

· the availability of credit and borrowings for business decisions such as a decision to make a capital investment in property for a business;
· levels of land supply in the area;
· economic activity within the region; and
· the degree to which other regional centres compete for investment.

The following provides an overview of Industrial Building Approval activity within the municipal area of Macedon Ranges from July 2006 to June 2011 for the number of industrial building approvals. The estimated value of Building Approval activity for Macedon Ranges is from July 2006 to March 2012.

From 2006 to 2011 there was on an average annual basis seven industrial building approvals, with over half located within the Macedon Ranges (S) – Balance Statistical Local Area (SLA). Of these industrial building approvals, 51% (19) were for warehouse construction and the remaining 18 approvals were for factory construction.
In terms of the estimated construction value of industrial building approvals activity; in total there was an estimated total value of approximately $12.2 million or an average of $2.1 million per annum. Of this estimated construction value, 39% was for warehouse construction, the residual for factory construction.

5.0
INDUSTRIAL SUBDIVISION ACTIVITY
Detailed analysis of the cadastral database across industrial zoned areas across Macedon Ranges was undertaken to establish the location, volume and resultant lot size of industrial subdivision activity.
From July 2006 to March 2012 there were a total of 59 zoned industrial land subdivisions, with 23 located in Kyneton and 23 in New Gisborne. The number of industrial land subdivisions closely correlates to the number of industrial building approvals.

The majority (59%) of subdivisions resulted in industrial allotments sized from 0.1 to 0.5 hectares. Of the 59 recently constructed industrial lots, 30 remain vacant as at March 2012.

6.0
INDUSTRIAL LAND STOCKS
The following section of the report provides an overview of:

· existing zoned industrial land stocks;

· identified future (unzoned) industrial land stocks;

· stock of available (supply) and unavailable industrial land stocks;

· lot size distribution; and

· estimated net developable area.
The industrial land market across the municipality of Macedon Ranges is spread amongst a number of townships with the largest amount of industrial land located in Kyneton. There are also industrial precincts located at Tylden, Lancefield, Riddells Creek, Romsey, Woodend and New Gisborne.

6.1
Industrial Land Stocks - Area
As at March 2012, there was a total of 290 hectares zoned industrial land stock, of which 149 hectares were assessed as available (supply) for industrial purpose development. This quantum of zoned industrial supply relative to unavailable industrial land stocks equates to a total land vacancy rate of 51%.

In terms of the geographic spread of zoned industrial land stocks across the municipal area of Macedon Ranges, Kyneton has the largest tracts of industrial land with 193 hectares. There is 21 hectares at Tylden, 37 hectares at New Gisborne and 16 hectares in two estates at Woodend. The vast majority of supply is located at Kyneton where there is 122 hectares of land identified as supply. There is also a supply of industrial land is New Gisborne with 12 hectares, 6.4 hectares located in Lancefield as well as 4.4 hectares in Romsey and 3.2 hectares at Riddells creek.

The land area vacancy rate in Kyneton is 63% with the land vacancy rate for the whole Macedon Ranges LGA of 51%. The land area vacancy rate falls to 6% in Woodend and 33% in New Gisborne.
There is a diverse range of industrial zones in Macedon Ranges. There is Industrial 1, Industrial 2, Industrial 3 and Business 3 areas of industrial land. Industrial 1 is the largest with 242 hectares with 25 hectares of Business 3 land.

There is a total of 57 hectares of future (unzoned) industrial land identified, with 15.5 hectares in Romsey and 41.6 hectares in New Gisborne.
6.2
Industrial Land Stocks – Lot Size Distribution
As at March 2012, there was a total of 328 zoned industrial allotments, of which 93 lots were identified as available supply.

The majority of lots were below 0.5 hectares (64%) The Macedon Ranges – Balance SLA has the highest number of lots in the range 0.1 to 0.5 hectares. There are 48 lots greater than 1 hectare in size with 15 lots larger than 5 hectares. There are a significant number (11) lots in Kyneton that are bigger than 5 hectares. Of these 11 lots 9 are identified as supply providing Kyneton with great flexibility in either attracting large industry or providing land for subdivision.

6.3
Supply of Industrial Land

As previously outlined there was, at March 2012, 149 gross hectares of zoned industrial land supply and 57 gross hectares of land identified for future industrial development (unzoned).

Of this identified supply, there will be a proportion of land not available for development. Such land development take-outs include, but not limited to include: local and regional roads, supporting infrastructure, open space requirements, native vegetation, excessive slope and other environmental constraints (water-ways). Land development take-outs vary by site and particularly the size of the allotment

Specific land development take-outs have been assessed on a parcel by parcel basis and results in an estimate of the net developable area i.e. the area available for actual industrial site development.

In total for zoned industrial land supply across the municipal area there is approximately 132 net developable hectares. In terms of future identified industrial land stocks (unzoned) there is an estimated 42 net developable hectares.
The graph below illustrates the supply of industrial allotments by selected lot size cohort. The vast majority (65%) of the allotments identified as supply are less than 0.5 hectares. This reflects the distribution of recent consumption, subdivision and occupied industrial lot status across the municipality. In essence, reflecting the lot size configuration of historical and existing demand.

There are 11 industrial lots identified as supply that are greater than five hectares. Given recent consumption rates this is sufficient for both the potential for large industrial land users and/or for further subdivision into smaller allotments.

7.0
CONSUMPTION OF INDUSTRIAL LAND
Detailed analysis of existing and historic aerial imagery combined with zoning and cadastral information from 2004 to 2009 has been used to establish the consumption of industrial land. From 2009 to 2012, consumption of industrial land has been supplemented with ‘intelligence’ gathered from consultation with council and DTPLI regional officers.

Consumption of industrial land refers to the construction on or use of previously unoccupied industrial land over-time.

From this assessment the consumption of industrial land can be established by location, lot size and zoning. Consumption of industrial land is used as the primary indicator of future demand for industrial land and therefore the number of years of supply can be established.

From 2004 to 2012 on an average annual basis, 3.4 hectares per annum of industrial land has been consumed. The level of consumption is highest in Kyneton and the rest of the consumption spread as follows:

· 2.5 hectares per annum – Kyneton;

· 0.4 hectares per annum – Romsey

· 0.3 hectares per annum – New Gisborne

8.0
YEARS OF SUPPLY - INDUSTRIAL LAND

The number of ‘years of supply’ is measured by dividing estimates of the net developable area by the average annual rate of industrial land consumption.

Firstly, identifying the future location and amount of consumption of industrial land is an uncertain task. Current levels of consumption are used as an indication of the adequacy of industrial land supply. However, the level and location of future consumption may change due to:

· the investment and business activity behaviour of the private sector;
· trends in the global economy;
· propensity for certain activities to agglomerate;
· directions in technology;
· population/employment trends;
· environmental impacts and adaptation; and
· social attitudes.

In total, there is in excess of 15 years industrial zoned land across the municipal area of Macedon Ranges based on the average annual rate of land consumption in the period 2004 to 2012. In terms of future (unzoned) industrial land stocks it is estimated that there is approximately an additional 12 years of supply.
At a suburb level the estimated years of industrial land supply based on historic consumption rates include:

· Kyneton

· Zoned – 15+ years;
· Lancefield

· Zoned – 15+ years;

· Riddells Creek

· Zoned – 15+ years;
· Romsey

· Zoned – 10 years; and

· Future (Unzoned) – 15 years;

· New Gisborne

· Zoned – 15+ years; and

· Future (unzoned) – 15+ years; and
· Woodend and Woodend North;

· Zoned – 8 years.
Historical industrial land consumption is a sound base to assess future consumption of industrial land consumption. However, economic/employment activity can and will invariably change. Specifically, as local resident population increase so will the requirement for additional employment land to ‘service’ resident population needs. In addition, there is always the likelihood of ‘export’ related industry development that would require additional industrial land. Due to this uncertainty relating to forecasting industrial land requirements two demand scenarios and related adequacies are presented, namely a 25% and 50% increase in the demand for industrial land.

At a municipality level there is an adequate stock of zoned and unzoned industrial land stocks to meet trend and accelerated consumption rates for Macedon Ranges.

However, at a township level there are varying levels of supply. Kyneton is well served with a significant amount of industrial land with a variety of lot sizes. Any large export orientated businesses looking to locate in the Shire may be catered for in these industrial estates. This leaves the other towns to provide industrial land to service local populations.

There is currently between 7 and 10 years of supply of industrial land in Romsey; however, there is additional future (unzoned) land that will provide in excess of 15 years supply.

There are currently low levels of available industrial land in Woodend and Woodend North, with little activity or consumption. The lack of activity is likely due to the lack of supply. Given this, identification of further industrial land within the Woodend region may potentially be undertaken. Riddells Creek also has low levels of available industrial land and little activity; however, due its proximity to metro Melbourne and Gisborne there is likely not a need for additional industrial land stocks, as there is sufficient land in New Gisborne to meet potential future levels of demand for the area.
GLOSSARY OF TERMS

Future industrial land

Land identified by the relevant municipal authority for future industrial development and current zoning not supportive of industrial development. Land which has an ‘Urban Growth Zone’ applied, and where a precinct structure plan has not yet been approved, may also fall into this category.

Gross industrial land area
Measures the area of industrial land at a cadastral lot/parcel level.

Local Government Area (LGA)

A geographical area that is administered by a local council.
Lot (industrial)

Discrete area of land defined by a parcel boundary identified in the Vicmap Property Database. Each lot has an associated land title, and is either zoned for industrial purposes or identified for future industrial use.

MapsOnline

An interactive online program that gives users the ability to search for specific projects, generate reports, and print or download maps and statistical reports. It also allows the user to search for specific land supply areas by region or LGA, estate name, Melway reference, street address or lot number, and contains mapping and statistical information sourced through the Urban Development Program. Registered users can also make site-specific feedback on-line.

Net industrial land supply

Measures the estimated area available for industrial development after accounting for local roads, open space, infrastructure and environmental considerations.
Precinct Structure Plans

In the Urban Growth Zone (UGZ), the precinct structure plan (PSP) is the key document that triggers the conversion of non-urban land into urban land. A precinct structure plan is a long-term strategic plan that describes how a precinct or a series of sites will be developed.

Statistical Local Area (SLA)

A geographical area created by the Australian Bureau of Statistics for statistical purposes. Victoria is divided into 200 SLAs. SLAs may be the same as an LGA or in most cases several SLAs aggregate to form LGAs.

Suburb (Australian Bureau of Statistics)
This is a census-specific area where Collection Districts are aggregated to approximate suburbs.

Supply (industrial land)
Zoned industrial land classified as suitable for industrial development. This includes land that is vacant, disused or assigned to marginal non-industrial uses with little capital value, such as farm sheds or vehicle storage.
Unavailable (industrial Land)

Zoned industrial land classified as unavailable for industrial development. This includes land already occupied by industrial uses, construction sites, major infrastructure, intensive farming operations, established residential premises or where ownership development intentions indicate the land will not be developed in the foreseeable future.
� Australian Bureau of Statistics

2 Macedon Ranges Shire website

Urban Development Program Regional Industrial Report 2012 – Shire of Macedon Ranges
 1

