DELIVERING MELBOURNE’S NEWEST SUSTAINABLE COMMUNITIES

June 2009

Prepared by the Victorian Government

4FOREWORD

THIS REPORT & SUPPORTING DOCUMENTS
5
HOW TO COMMENT
6
OVERVIEW
7
PART 1: SETTING THE SCENE
9
1.
INTRODUCTION
10
1.1
Objectives
10
1.2
Why the Urban Growth Boundary Needs to Change
11
1.3
Basis for the Transport Corridors
11
1.3.1
Regional Rail Link
11
1.3.2
Outer Metropolitan Ring / E6 Transport Corridor
12
1.4
Delivering Sustainable Communities
13
1.4.1
Improving Employment Opportunities
13
1.4.2
Providing Infrastructure to Growth Area Communities
13
1.4.3
Protecting and Enhancing Melbourne’s Green Wedges
14
2.
NEXT STEPS
16
2.1
Public Consultation
16
2.2
Environmental Impact Assessments
16
2.3
Government Approval
17
2.4
Preparation of Growth Area Framework Plans
18
2.5
Preparation of Precinct Structure Plans
18
PART 2: ASSESSMENT OF INVESTIGATION AREAS
19
3.
Methodology
20
3.1
Planning Principles
20
3.2
Opportunities and Constraints
21
3.2.1
Agriculture
21
3.2.2
Biodiversity
22
3.2.3
Drainage
23
3.2.4
Extractive Industry
23
3.2.5
Heritage
24
3.2.6
Landscape Values
24
3.2.7
Land Use
25
3.2.8
Salinity
25
3.2.9
Soil Capability
25
3.2.10
Transport
26
3.2.11
Trunk Services
26
3.2.12
Wildfire
27
3.3
Public Consultation Feedback
27
3.4
Future Land Requirements
27
3.5
Defining the new Urban Growth Boundary
28
4.
Melbourne West Investigation Area (Wyndham Growth Area)
29
4.1
Understanding the Area
29
4.2
Issues Raised in Public Submissions
31
4.3
Assessment
32
4.4
Conclusions
34
5.
Melbourne West Investigation Area (Melton-Caroline Springs Growth Area)
35
5.1
Understanding the Area
35
5.2
Issues Raised in Public Submissions
38
5.3
Assessment
39
5.4
Conclusions
42
6.
Melbourne North Investigation Area (Sunbury)
43
6.1
Understanding the Area
43
6.2
Issues Raised in Public Submissions
45
6.3
Assessment
46
6.4
Conclusions
49
7.
Melbourne North Investigation Area (Hume-Mitchell-Whittlesea)
50
7.1
Understanding the Area
50
7.2
Issues Raised in Public Submissions
53
7.3
Assessment
54
7.4
Conclusions
58
8.
Melbourne South-East Investigation Area (Casey-Cardinia Growth Area)
60
8.1
Understanding the Area
60
8.2
Issues Raised in Public Submissions
62
8.3
Assessment
63
8.4
Conclusions
65
PART 3: ASSESSMENT OF TRANSPORT CORRIDORS
66
9.
Regional Rail Link (West of Werribee to Deer Park)
67
9.1
Understanding the Corridor
67
9.2
Assessment
67
9.3
Preferred Alignment
68
9.4
Preferred Alignment Features
68
10.
Outer Metropolitan Ring / E6 Transport Corridor
70
10.1
Understanding the Corridor
70
10.2
Assessment
70
10.3
Preferred alignment
71
10.4
Sections of the preferred alignment
72
REFERENCES
74

FOREWORD
Population projections released last year show that Melbourne is growing rapidly, and will reach five million people faster than anticipated. The importance of planning carefully and strategically for such growth cannot be understated.
The Victorian Government announced its intention to review the Urban Growth Boundary in December 2008, when it released Melbourne @ 5 million, the update to the metropolitan strategy - Melbourne 2030: Planning for sustainable growth.
This report is the culmination of focussed work by three government departments and two authorities - the Departments of Planning and Community Development, Transport and Sustainability and Environment, with VicRoads and the Growth Areas Authority. It takes an integrated long term approach to land use and transport planning to ensure infrastructure and essential services will be ready as communities grow.
The review has responded to the directions of Melbourne @ 5 million to accommodate an additional 600,000 new dwellings in Melbourne with 284,000 of these needing to be located in the growth areas. Most of this future growth will be in the north and west of Melbourne.
It also addresses the need to plan for future employment needs and adequate infrastructure to service new communities, particularly with respect to accessible, well-connected transport infrastructure.
A vital part of the approach has been the agreement with the Commonwealth Government to undertake a strategic assessment of the likely impact of the projects on matters of national environmental significance. This has meant that environmental matters have been considered at a regional level, facilitating more efficient decision-making. It brings with it a deeper appreciation of how to balance urban development with environmental impacts.
This opportunity to take a multi-agency, integrated and long term approach does not always happen. It requires energy, strategic vision, and professionalism. I thank the Taskforce and the teams from each department and agencies who have brought this focus to the review, and delivered a comprehensive program.
I invite all interested organisations and individuals to consider the proposals carefully, and to make their views known through the submissions process being managed by the Growth Areas Authority. All submissions will be considered when the Government makes its final decisions on these important city-shaping projects for future generations.
Terry Healy

ACTING SECRETARY

DEPARTMENT OF PLANNING AND COMMUNITY DEVELOPMENT
THIS REPORT & SUPPORTING DOCUMENTS
This report encompasses four Government initiatives:
· Urban Growth Boundary Review
· Regional Rail Link (west of Werribee to Deer Park)
· Outer Metropolitan Ring / E6 Transport Corridor
· Western grasslands reserves
There are three related reports:
· Strategic Impact Assessment Report for Environment Protection and Biodiversity Conservation Act, 1999.

· Regional Rail Link - West of Werribee to Deer Park Strategic Assessment Report.

· Planning Assessment Report - Outer Metropolitan Ring / E6 Transport Corridor.
Supporting information for the Urban Growth Boundary Review is contained within the following documents:
· Urban Growth Boundary Review - Summary and Response to Submissions June 2009

· Discussion Paper: Employment

· Background Technical Report 1: Land Capability

· Background Technical Report 2a: Biodiversity Assessment of Melbourne’s Western Investigation Area

· Background Technical Report 2b: Biodiversity Assessment of Melbourne’s Northern Investigation Area

· Background Technical Report 2c: Biodiversity Assessment of Melbourne’s South-Eastern Investigation Area

· Background Technical Report 3: Drainage

· Background Technical Report 4: Landscape Values

· Background Technical Report 5: Trunk Services

· Background Technical Report 6: Transport

Specialist studies are also available for the Regional Rail Link and Outer Metropolitan Ring / E6 Transport Corridor initiatives and for the Strategic Impact Assessment of environmental protection and biodiversity conservation.
Figure 1: Document Hierarchy

Diagram showing the reports and supporting documents encompassing the Government’s initiatives:

· Urban Growth Boundary Review

· Regional Rail Link (west of Werribee to Deer Park)

· Outer Metropolitan Ring / E6 Transport Corridor

· Western grasslands reserves

HOW TO COMMENT
Public feedback is sought on the following proposals:
· Melbourne’s revised Urban Growth Boundary and the land designated for development.
· An alignment for the Regional Rail Link (west of Werribee to Deer Park).
· An alignment for the Outer Metropolitan Ring / E6 Transport Corridor.
· The boundaries and management of proposed grassland reserves in Melbourne’s west.
Public feedback is also sought on the findings set out in the Strategic Impact Assessment Report for Environment Protection and Biodiversity Conservation Act, 1999.

Submissions can be made to the Growth Areas Authority and must be received by 5:00pm on Friday, 17 July 2009.
Submissions may be electronic or written and will be published once the consultation period ends, unless marked ‘in confidence’.
Electronic submissions can be made at www.vic.gov.au/planningmelbourne.
Written submissions can be sent to:
Growth Areas Authority

PO Box 1166

Carlton, Victoria 3053
Written submissions can be hand delivered to:
Growth Areas Authority

Level 6, 35 Spring Street

Melbourne, Victoria 3000
If you have a query regarding the consultation process or the content of this report, please call 1800 090 789.
INTERPRETER: If you do not speak English, please call 03 9280 0752 and a telephone interpreter will assist you with your call.
OVERVIEW
Overview Map

Map showing an overview of the integrated land use and transport proposals including:

· Melbourne’s revised Urban Growth Boundary and the land designated for development.

· An alignment for the Regional Rail Link (west of Werribee to Deer Park).

· An alignment for the Outer Metropolitan Ring / E6 Transport Corridor.

· The boundaries of two proposed grassland reserves in Melbourne’s west.

· Investigation Area: Outer Metropolitan Ring / E6 Transport Corridor Link Road to Melbourne Airport.

The Victorian Government is seeking public feedback on its integrated land use and transport proposals to:
· Revise Melbourne’s Urban Growth Boundary and designate land for development;
· Plan the alignment of the Regional Rail Link (west of Werribee to Deer Park) and the Outer Metropolitan Ring / E6 Transport Corridor; and
· Define the boundaries and management of areas for grassland reserves in Melbourne’s west.
Public feedback is also sought on the findings set out in the Strategic Impact Assessment Report for Environment Protection and Biodiversity Conservation Act, 1999.

The recently released Melbourne @ 5 million updates the metropolitan strategy - Melbourne 2030: Planning for sustainable growth. It identifies the need to accommodate an additional 600,000 new dwellings in Melbourne over the next 20 years in response to higher than projected population growth.
The existing growth areas cannot accommodate all of the new dwellings required along with the additional employment, infrastructure and services needed to create sustainable communities. This is why the Victorian Government is reviewing the location of Urban Growth Boundary around Melbourne’s growth areas.
The Victorian Transport Plan and Freight Futures: Victorian Freight Network Strategy identify two major projects in outer Melbourne: the Regional Rail Link and the Outer Metropolitan Ring / E6 Transport Corridor. The Regional Rail Link is critical to growing western Melbourne. The Outer Metropolitan Ring / E6 Transport Corridor will manage the significant increases expected in the volume of freight and people moving around Victoria in the longer term.
It is important that new growth areas are adequately serviced with infrastructure. A new Growth Areas Infrastructure Contribution is planned to apply to all land that was brought into the Urban Growth Boundary in 2005, and land designated for urban development that is brought within the Urban Growth Boundary as a result of the current review. This contribution will help pay for a proportion of the infrastructure required for these new communities. The Victorian Government also intends to reform local infrastructure charges in the growth areas.
The expansion of Melbourne into greenfield areas may have a significant impact on the environment. The ability to expand the metropolitan area is constrained by a range of natural features, which is recognised in the form and location of the Investigation Areas. Melbourne is surrounded by 12 non-urban areas known as green wedges.
These green wedges provide important protection of areas of environmental or scenic sensitivity and are strategic locations for uses that need separation from residential areas such as intensive agricultural uses and quarries.
To ensure the proposed urban development and associated infrastructure occurs in an environmentally sustainable way, the Victorian Government has entered into an agreement with the Commonwealth Government to undertake a strategic assessment of the likely impact of expanding Melbourne and the delivery of the transport projects on matters of national environmental significance. Any action that could have a significant impact on these matters must be approved by the Commonwealth Government. This report describes:
· The rationale for undertaking these projects simultaneously in an integrated manner;
· The principles underpinning the review and the methodology and approach used to assess each of the Investigation Areas;
· The conclusions for revising the Urban Growth Boundary in Melbourne’s West, North and South-East and details of the assessment process and the issues considered in forming these conclusions; and
· The next steps in implementing the proposed change to the Urban Growth Boundary and locations for the transport projects and grassland reserves.
The report includes maps showing the proposed new Urban Growth Boundary, the preferred alignment of the transport projects and the areas for the proposed grassland reserves.
The report is supported by a range of documents including background reports prepared by technical experts; detailed planning assessments undertaken for the Regional Rail Link and Outer Metropolitan Ring / E6 Transport Corridor; and a strategic assessment of the impacts of development on biodiversity.
The Victorian Government is now seeking public feedback on the proposals to ensure that all views can be considered before final decisions are made. Submissions are welcomed from individuals and organisations, and can be made throughout the consultation period.
PART 1: SETTING THE SCENE

1. INTRODUCTION
This report sets out the Victorian Government’s proposals to:
· Revise Melbourne’s Urban Growth Boundary and designate land for development;
· Plan the alignments of the Regional Rail Link (west of Werribee to Deer Park) and the Outer Metropolitan Ring / E6 Transport Corridor; and
· Define the boundaries and management of grassland reserves in Melbourne’s west.
The purpose of this report is to explain the rationale for these proposals in order to seek public feedback.
This report has been approved for public consultation by the:
· Acting Secretary of the Department of Planning and Community Development;
· Secretary of the Department of Transport;
· Acting Secretary of the Department of Sustainability and Environment; and
· Chief Executive of VicRoads.
It contains the findings of an Inter-Departmental Taskforce (the Taskforce) established to oversee the review of Melbourne’s Urban Growth Boundary and the implementation of integrated land use and transport initiatives in Melbourne’s new growth areas.
The Taskforce was formed in December 2008 after the Government’s release of three key statements: Melbourne 2030: a planning update - Melbourne @ 5 million; The Victorian Transport Plan and Freight Futures: Victorian Freight Network Strategy.
The findings are based on information provided by Victorian Government departments, agencies and specialist consultants, as well as submissions made to the first round of public consultation by councils, land owners, development industry representatives and the wider community.
1.1 Objectives
The objectives are to:
· Ensure Melbourne’s outward growth occurs in a sustainable way by addressing the future settlement, employment and transport needs of Melbourne, having regard to the directions and policies of Melbourne 2030, Melbourne @ 5 million, The Victorian Transport Plan and Freight Futures.
· Define a revised Urban Growth Boundary to manage the growth of Melbourne’s metropolitan urban area.
· Define alignments for the Regional Rail Link (west of Werribee to Deer Park) and the Outer Metropolitan Ring / E6 Transport Corridor.
· Inform the planning of other long term transport infrastructure projects required to support future growth in population and the way goods are moved across the metropolitan area.
· Identify opportunities for improving environmental outcomes within Melbourne’s growth areas and protecting the values of adjoining green wedges including designating permanent grassland reserves in Melbourne’s west.
· Provide certainty to local communities, developers and other investors about future development in the growth areas.
1.2 Why the Urban Growth Boundary Needs to Change
Melbourne’s population is growing fast and will be home to five million people earlier than previously anticipated. Melbourne @ 5 million updates the metropolitan strategy: Melbourne 2030: Planning for sustainable growth and identifies the need to accommodate an additional 600,000 new dwellings in Melbourne over the next 20 years.
Of the new dwellings required, it is anticipated that 316,000 dwellings will be accommodated in the established areas and 284,000 dwellings will be accommodated in the growth areas of Melbourne. However, the existing growth areas are not large enough to accommodate all of these new dwellings required along with the employment, infrastructure and services needed for creating new sustainable communities.
A diversity of housing options and a strong pipeline of new land promote competition and choice for home buyers and help to maintain housing affordability. A combination of urban consolidation and greenfield development will be required to accommodate Melbourne’s population growth.
The Government has committed to changing the Urban Growth Boundary only in response to compelling circumstances including updated population forecasts, the development capacity of existing urban areas, longer term growth issues and transport investment requirements.
The projected population growth and the need to provide enough land in the growth areas to maintain an adequate and competitive land supply to meet future housing needs are the compelling circumstances as to why, in Melbourne @ 5 million, the Government announced a process for reviewing the location of the Urban Growth Boundary around Melbourne’s growth areas in 2009.
1.3 Basis for the Transport Corridors
The Government has prepared a long term plan for managing Victoria’s transport needs. In December 2008, along with Melbourne @ 5 million, the Government released two key transport planning documents: The Victorian Transport Plan and Freight Futures: Victorian Freight Network Strategy.
These documents identify a range of initiatives for improving people’s transport choices; people’s access to jobs and to other important destinations across the metropolitan area; and for improving the movement of freight. This includes two major projects: the Regional Rail Link and the Outer Metropolitan Ring / E6 Transport Corridor.
1.3.1 Regional Rail Link
The Regional Rail Link is a 50 kilometre railway connection from west of Werribee to Southern Cross Station which will link the Melbourne-Geelong railway from west of Werribee to Southern Cross Station via the Melbourne-Ballarat railway, connecting at Deer Park. It delivers improved regional network outcomes and provides an opportunity for enhanced local passenger services. The Regional Rail Link received $3.2 billion in the 2009 Federal Budget.
The Regional Rail Link will provide more frequent and reliable regional rail services, remove the bottlenecks where country trains reach the metropolitan network, and boost the capacity of the metropolitan rail system.
Once complete, the Regional Rail Link will:
· Deliver capacity for an extra 9,000 regional and suburban passengers every hour;
· Double the capacity of the regional rail commuter network when new carriages are taken into account;
· Allow regional trains from Geelong, Ballarat and Bendigo to run express into Melbourne without being caught behind suburban trains; and
· Free up critically needed space for additional suburban services on the Werribee, Sunbury and Craigieburn lines.
The Regional Rail Link - west of Werribee to Deer Park is one section of the overall Regional Rail Link project. The other section will use the existing rail corridors between Southern Cross Station and Deer Park.
The Regional Rail Link is therefore a critical consideration in planning for future urban development in the growth areas west of Melbourne.
1.3.2 Outer Metropolitan Ring / E6 Transport Corridor
The Outer Metropolitan Ring / E6 Transport Corridor is a long term transport project that is a key part of the Government’s proposed Principal Freight Network being established to manage the significant increases expected in the volume of freight and people moving around Victoria.
It is a 70 kilometre long corridor that is intended to link Werribee, Melton, Tullamarine and Craigieburn/Mickleham and connect to the proposed E6 Transport Corridor, which links Donnybrook to the Metropolitan Ring Road at Thomastown.
The Outer Metropolitan Ring / E6 Transport Corridor aims to:
· Provide a high speed road and rail transport link for freight and people;
· Enhance connectivity between key international transport hubs such as Melbourne Airport, Avalon Airport and the Port of Geelong;
· Improve access to the proposed Donnybrook/Beveridge Interstate Rail Terminal;
· Serve as an important route to interstate and major regional destinations;
· Link outer metropolitan communities to major employment areas in the north and west of Melbourne; and
· Improve access in this major employment corridor which includes Avalon Airport, Werribee, Melton, Melbourne Airport and Donnybrook.
The Principal Freight Network also includes establishing a new interstate intermodal terminal near Beveridge and the development of metropolitan freight terminals to service key industrial precincts to the west and south-east of Melbourne.
The location of the Outer Metropolitan Ring / E6 Transport Corridor and freight terminals are important considerations in defining the revised Urban Growth Boundary.
1.4 Delivering Sustainable Communities
The outward expansion of Melbourne and the planning of major transport corridors must occur in a sustainable way. This Review provides an economic, social and environmental rationale for the locations of Melbourne’s new Urban Growth Boundary, Outer Metropolitan Ring / E6 Transport Corridor and Regional Rail Link (west of Werribee to Deer Park).
It specifically addresses the need to:
· Plan for the future employment needs of growth area communities;
· Deliver adequate infrastructure to service new communities; and
· Minimise the impact of urban development on Melbourne’s green wedges.
1.4.1 Improving Employment Opportunities
The current city structure contributes to differences in employment patterns across the metropolitan area, with inner areas providing the highest job density. Historically, communities in outer Melbourne have experienced high levels of population growth and low levels of employment growth. In outer western Melbourne particularly, there is a gap between local labour supply and employment opportunities which has resulted in longer commuting times to places of work.
The strong growth of jobs in the inner area means that the transport system must provide for increasing numbers of journeys to work from widely dispersed residential areas to a relatively small central core, which is becoming increasingly congested. Remedying this congestion through new infrastructure is expensive and difficult as the transport networks run through relatively dense urban areas.
The concentration of jobs in the inner region also increases the economic and social costs to employees, who more often will be living in the outer and fringe areas of Melbourne.
In response, the Victorian Government has developed a range of initiatives that will change the city’s settlement structure, including the designation of six large Central Activities Districts and a number of employment corridors.
An important objective is to improve the distribution of jobs so that people can work closer to where they live - to reduce congestion on roads and trains, provide more equitable access to employment, and reduce impacts on the environment.
In revising Melbourne’s Urban Growth Boundary it is important that sufficient land is allocated in appropriate locations for a range of local and regional employment uses.
For further information refer to the Discussion Paper on Employment.
1.4.2 Providing Infrastructure to Growth Area Communities
Finding the most efficient way to use and augment existing infrastructure including transport, water, drainage, power, and sewerage is critical to determining where growth should occur. Typically this means greenfield extensions of Melbourne need to be adjacent to existing urban development and build on existing or already planned infrastructure networks. The most important principle is to ensure new areas are planned around existing or potential high capacity public transport corridors.
To ensure new growth areas are adequately serviced with infrastructure, a new Growth Areas Infrastructure Contribution will apply to all land that was brought into the Urban Growth Boundary in 2005, and land designated for urban development that is brought within the Urban Growth Boundary as a result of the current review. The contribution will only contribute part of the cost of providing infrastructure and services in growth areas. The majority of funds will continue to be required from the State and Council budgets. The Victorian Government also intends to reform local infrastructure charges in the growth areas.
1.4.3 Protecting and Enhancing Melbourne’s Green Wedges
The ability to expand the metropolitan area is constrained by a range of natural features and by values given to the natural and built environment by the community.
Melbourne is surrounded by 12 non-urban areas known as green wedges. These green wedges provide important protection to areas of environmental or scenic sensitivity and are strategic locations for uses that need separation from residential areas such as intensive agricultural uses and quarries.
In the past, limits to outward growth have been placed in a number of green wedges such as the Dandenong Ranges, Yarra Valley and the Mornington Peninsula. The values of these green wedges have been acknowledged and measures taken to ensure their proper planning and management for non-urban purposes.
As outlined in Melbourne @ 5 million, the Government remains committed to protecting Melbourne’s green wedges and sets out future priorities for their management. It has acknowledged that any change to the Urban Growth Boundary may impact on the green wedges and that there are limits to Melbourne’s settlement patterns.
The capacity for further growth in the Casey-Cardinia growth area in the south-east of Melbourne is limited because of physical and environmental constraints including:
· Koo Wee Rup swamp and floodplain;
· Western Port ‘Ramsar’ wetlands (to be protected from urban stormwater run-off); and
· Foothills of the Dandenong Ranges (fire prone and of scenic and environmental value)
These major limiting factors were signalled in Melbourne 2030 in 2002: ‘Eventually the focus of growth will need to shift from the south-east to the north and west’ and reiterated in A Plan for Melbourne’s Growth Areas in 2005: ‘There are severe limits to additional growth in Casey-Cardinia and in most of the south-eastern region of Melbourne beyond 2030’.
There are environmentally significant features present in other green wedges of Melbourne that affect the planning of new communities and transport corridors. For instance, the expansion of Wyndham and Melton growth areas is constrained by large remnant grassland areas of national significance.
Given these constraints, Melbourne @ 5 million designated four Investigation Areas to consider expanding the Urban Growth Boundary to Melbourne’s west (Wyndham and Melton-Caroline Springs growth areas), north (Hume-Mitchell-Whittlesea growth area) and in a much smaller area in the south-east (Casey-Cardinia growth area). It also identified proposed grassland areas for protection in Melbourne’s west.
In May 2009, the Victorian Government changed the boundary of the Investigation Area to Melbourne’s west because of field investigations identifying the presence of nationally listed Volcanic Plains Grasslands east of Troups Road, Melton.
This report sets out the results of reviewing the Investigation Areas and includes maps showing the proposed new Urban Growth Boundary, the preferred alignments of the Regional Rail Link and Outer Metropolitan Ring / E6 Transport Corridor and the areas for the proposed grassland reserves.
2. NEXT STEPS
Context Map

Map showing the existing context for preparing the integrated land use and transport proposals including:

· Land added inside the Urban Growth Boundary since 2005.

· Area within the Urban Growth Boundary prior to 2005.

· Investigation Areas for potential inclusion within the revised Urban Growth. Boundary, including the area added on 19 May 2009.

2.1 Public Consultation
The Victorian Government is now seeking public feedback on:
· Melbourne’s revised Urban Growth Boundary and the land designated for development.
· An alignment for the Outer Metropolitan Ring / E6 Transport Corridor.
· An alignment for the Regional Rail Link (west of Werribee to Deer Park).
· The boundaries and management of proposed grassland reserves in Melbourne’s west.
Public feedback is also sought on the findings set out in the Strategic Impact Assessment Report for Environment Protection and Biodiversity Conservation Act, 1999.

Before a final decision is made, the Victorian Government will consider all submissions received. The Commonwealth Government Minister for the Environment, Heritage and the Arts will be advised of the detail of submissions received regarding the strategic assessment of matters of national environmental significance.
The results of the first round of public consultation that was conducted from December 2008 to February 2009 has informed the findings of the Taskforce.
2.2 Environmental Impact Assessments
A proposal to undertake any action that could have a significant impact on matters of national environmental significance requires approval from the Commonwealth Government. Under section 146 of the Environment Protection and Biodiversity Conservation Act, 1999 the Victorian Government has entered into an agreement with the Commonwealth Government to undertake a strategic assessment of the likely impact of expanding Melbourne’s Urban Growth Boundary and delivering the related major transport projects on matters of national environmental significance.
The benefit of conducting a strategic assessment at this early stage is that it enables national environmental matters to be considered at a regional level rather than at a more site specific planning level. This facilitates more efficient decision-making and brings into consideration an appreciation of impacts on the wider environment.
The strategic assessment applies to the following:
· The designation of areas for future urban development within an expanded Urban Growth Boundary as proposed in the Melbourne @ 5 million report (2008);
· The Outer Metropolitan Ring Transport Corridor and its extension into the E6 Transport Corridor; and
· The Regional Rail Link Corridor (west of Werribee and Deer Park).
The strategic assessment also applies to areas inside the existing Urban Growth Boundary that are to be subject to the Victorian Government’s precinct structure planning process. This includes precincts where a planning scheme amendment to facilitate the precinct structure plan has not commenced exhibition under ss17- 19 of the Planning and Environment Act, 1987 by 26 May 2009.
Following public consultation, the Victorian Government will provide an action plan for mitigating the likely impact of development on matters of national environmental significance to the Commonwealth Government for approval.
This will enable the Victorian Government to make its decision on the precise changes needed to Melbourne’s Urban Growth Boundary and the preferred alignments for the Regional Rail Link and Outer Metropolitan Ring / E6 Transport Corridor with greater confidence.
The Regional Rail Link (west of Werribee to Deer Park) and the Outer Metropolitan Ring / E6 Transport Corridor project proposals have been referred to the Minister for Planning under the Environment Effects Act, 1978 and decisions will soon be made as to whether further environmental impact assessments of the effects of project works are required. It is also possible that other major urban development and infrastructure projects (within the proposed new Urban Growth Boundary) put forward in the future may be subject to assessment under the Environment Effects Act, 1978.
2.3 Government Approval
An amendment to the State Planning Policy Framework and affected council planning schemes is required to change the Urban Growth Boundary and protect land for the future development of the transport corridors and Regional Rail Link, as well as for the western grassland reserves.
Land that is considered suitable for development and brought into the expanded growth areas is likely to be designated Urban Growth Zone, consistent with the intent of growth area planning.
Appropriate planning controls will be given to land designated for the proposed transport corridors and to land identified as unsuitable for urban development. Land may be considered unsuitable for development due to a range of reasons such as being in a floodway, having valuable landscape features, containing significant biodiversity areas, and/or being earmarked for major infrastructure.
The re-zoning of land within the new Urban Growth Boundary will occur at the same time the boundary is introduced.
Under the Planning and Environment Act, 1987, the Minister for Planning is required to seek ratification by both Houses of Parliament of any change to the Urban Growth Boundary.
Approval and ratification of the amendment will only occur after the Commonwealth Government has endorsed the urban development program and approved the actions resulting from the strategic assessment of national environmental matters.
2.4 Preparation of Growth Area Framework Plans
Following approval of the revised Urban Growth Boundary, Growth Area Framework Plans will be prepared for each of the expanded growth areas. Growth Area Framework Plans provide the regional policy direction in which planning urban growth occurs. They show the broad land use patterns, transport networks, regional open space, major waterways and areas of potential environmental sensitivity.
The process will be jointly led by the Department of Planning and Community Development and the Growth Areas Authority with involvement by Victorian Government departments and agencies and growth area councils. There will be an opportunity for the public to comment on the draft plans.
The timetable for preparing the Growth Area Framework Plans will be determined once the new Urban Growth Boundary has been confirmed. Once developed, the Plans will be submitted to the Minister for Planning for approval and incorporated into affected planning schemes.
2.5 Preparation of Precinct Structure Plans
In order for development to occur, a Precinct Structure Plan must be incorporated into the local planning scheme to guide the use and development of land in the precinct over the longer term.
Precinct Structure Plans set the future structure for a new suburb. They provide more detail on the land uses defined by the Growth Area Framework Plan by identifying housing yields and the location of neighbourhood activity centres, local employment, parks, community facilities and services. They will therefore provide the basis for confirming the precise boundaries of land deemed to be suitable for urban development and for addressing how environmental issues will be managed.
The Growth Areas Authority will oversee and work with councils, Government departments and agencies, land owners, developers and communities to prepare Precinct Structure Plans for land within new growth areas.
For further information refer to the Precinct Structure Planning Guidelines.
Figure 2: Planning Process

Flowchart diagram showing the process for planning Melbourne’s newest sustainable communities.

PART 2: ASSESSMENT OF INVESTIGATION AREAS
3. Methodology
This section outlines the methodology undertaken to revise the Urban Growth Boundary. Sections 4 to 8 explain the results of assessing land in each of the Investigation Areas and show the proposed location of the new Urban Growth Boundary and areas potentially suitable for urban development.
The assessment process has been designed to satisfy Commonwealth Government requirements under the Environment Protection and Biodiversity Conservation Act, 1999 and Victorian Government requirements under the Planning and Environment Act, 1987 and Environment Effects Act, 1978.
The proposed changes to Melbourne’s Urban Growth Boundary are the result of assessing all land within the Investigation Areas. The process has taken into account the following factors:
· Melbourne 2030 directions and principles;
· Land development opportunities and constraints;
· First round of public consultation feedback;
· Future land requirements; and
· The ability to create a clearly defined boundary to the metropolitan area.
The planning assessment and the preferred alignments for the Regional Rail Link (west of Werribee to Deer Park) and the Outer Metropolitan Ring / E6 Transport Corridor have been vital considerations in understanding the future development opportunities in each of the Investigation Areas.
Information regarding these transport corridor assessments is set out in Part 3 and in separate reports.
3.1 Planning Principles
The directions and principles that underpin Melbourne 2030 and its update Melbourne @ 5 million have been taken into account. The following principles have also guided the Urban Growth Boundary Review:
· The majority of new development is within approximately three kilometres of high capacity public transport (existing or planned);
· There is potential to develop contiguous extensions of urban areas, to allow efficient use of infrastructure and build on or add value to existing communities;
· Improved biodiversity values and environmental outcomes may be achieved;
· Communities can be created that are of sufficient size to support the provision of necessary regional and local infrastructure and services;
· The pattern of development would allow for efficient public transport networks at a sub-regional level;
· New residential development can be planned with access to existing and/or future employment opportunities; and
· Land use conflict between industry and sensitive land uses can be avoided or minimised.
3.2 Opportunities and Constraints
Understanding land development opportunities and constraints has been fundamental to the process of reviewing Melbourne’s Urban Growth Boundary. Consideration has been given to a range of issues such as Government policy objectives seeking access to and/or use of the same land. This has included understanding the long term potential of resources such as quarries and identifying opportunities to deliver improved environmental outcomes.
The results have contributed to defining the proposed Urban Growth Boundary and to identifying areas that should not be developed. The preparation of more detailed Precinct Structure Plans will enable the precise location of these constraints and other constraints present within the new growth areas to be determined.
The assessment of land within the Investigation Areas was informed by an analysis of the following categories of constraints and opportunities:
· Agricultural activities;
· Biodiversity;
· Drainage corridors;
· Extractive industry;
· Heritage (including Aboriginal cultural heritage and post contact heritage);
· Landscape features;
· Land use;
· Salinity;
· Soil capability;
· Transport;
· Trunk services (including water services, sewerage, electricity, gas and telecommunications); and
· Wildfire.
3.2.1 Agriculture
A major policy consideration, particularly in the south-east Investigation Area, is the competing objectives of protecting agricultural areas close to Melbourne versus using the land for the outward expansion of Melbourne.
On balance, it is proposed that some high value agricultural land in the south-east be converted to urban uses, given the:
· Proximity of that land to major community services;
· Potential to provide high capacity public transport services to the area; and
· Severe limits to creating sustainable new communities in the Casey-Cardinia growth area.
There are also pockets of intensive agriculture in the other Investigation Areas including vineyards and orchards in Melton and Sunbury. The long term use and/or interface of these activities with urban development will need to be considered when preparing Precinct Structure Plans.
For further information refer to Background Technical Report 1: Land Capability.
3.2.2 Biodiversity
The Investigation Areas are predominantly within the Victorian Volcanic Plain and Gippsland Plain bioregions. However, some of the Investigation Area in the west around Werribee is located within the Otway Plain. Very small parts of the Investigation Area in the north near Kalkallo intersect with the Central Victorian Uplands and Highlands Southern Fall bioregions.
In the Port Phillip and Western Port region, 70 per cent of land has been cleared of its native vegetation. The remaining native vegetation is not evenly distributed across bioregions and is mainly located outside the areas directly affected by the potential development.
In the west the expansion of Melbourne extends to the Natural Temperate Grasslands of the Victorian Volcanic Plain. These grasslands are listed as critically endangered under the Environment Protection and Biodiversity Conservation Act, 1999. These native grasslands provide habitat for a range of endangered flora and fauna species.
Before European settlement these grasslands extended west from Melbourne to Port Fairy. Today only five per cent of the original habitat remains, with the major concentrations of habitat immediately west of the existing urban areas of Werribee and Laverton, and some smaller pockets in the north near Craigieburn.
Both the Victorian Volcanic Plain and Gippsland Plain bioregions have been extensively cleared. Of the remaining native vegetation in the region, the Port Phillip and Westernport Catchment Management Authority estimates approximately 126,000 hectares (33 per cent) are on private land and approximately 256,000 hectares (66 per cent) are on public land (2006).
Five ecological communities listed or nominated for listing under the Commonwealth Government Environment Protection and Biodiversity Conservation Act, 1999 have been identified as potentially being affected by the proposed future urban development and transport corridors, including:
· Natural Temperate Grasslands of the Victorian Volcanic Plain;
· Grassy Eucalypt Woodlands of the Victorian Volcanic Plain;
· Temperate Lowland Plains Grassy Wetland;
· White Box-Yellow Box-Blakely’s Red Gum Grassy Woodland and grassland; and
· Gippsland Red Gum Grassy Woodland and associated grassland.
The most significant impacts are likely to occur from loss of biodiversity within these communities as a result of direct clearing for housing, roads and other infrastructure. Where land is not cleared but is within an urban area, the surrounding land use change is likely to exacerbate the impacts on biodiversity and ecological processes.
A description of the likely and potential impacts of future development on significant biodiversity and ecological communities is provided in the Strategic Impact Assessment Report for Environment Protection and Biodiversity Conservation Act, 1999.
For further information refer to Background Technical Reports 2a-c: Biodiversity and report on Planning for the Conservation of Birds in relation to the Melbourne Strategic Plan prepared by Birds Australia.
3.2.3 Drainage
The Investigation Areas are within the Port Phillip and Western Port region which includes five main catchments - Werribee, Maribyrnong, Yarra, Dandenong and Western Port. With the exception of the Dandenong catchment, each catchment would be affected by urban development. The following waterways are considered to be nationally significant because of their link to Ramsar sites.
They include:
· the Werribee River, Kororoit Creek and Skeleton Creek in the Werribee catchment;
· Deep Creek and Jacksons Creek in the Maribyrnong catchment;
· Merri Creek within the Yarra catchment; and
· Cardinia Creek within the Western Port catchment.
The Cardinia Creek flows into the Western Port Ramsar Site while the rivers and creeks within the Werribee Catchment flow through coastal wetlands that are part of the Port Phillip Bay (Western Shoreline) Ramsar Site.
For further information refer to Background Technical Report 3: Drainage.
3.2.4 Extractive Industry
Extractive industry plays a fundamental role in development. The resources provided by the industry underpin virtually all building and construction. Victoria is fortunate in having an abundance of stone, sand and soil resources. As the cost of extraction and transport translates into the cost of raw building materials, care needs to be taken to ensure that the industry can continue to operate efficiently.
The review has carefully examined current and proposed extractive industry areas, their buffer and access requirements. With some exceptions, the approach has been to ensure extractive industry can continue to operate into the long term.
Where quarries are adjacent to the proposed Urban Growth Boundary, either the whole quarry area has been left outside the boundary, or where a buffer to the quarry area overlaps land within the Urban Growth Boundary, it has been shown as non-developable. The latter approach will allow some flexibility. It protects the buffers to quarry tenements until it can be demonstrated that this protection is no longer required.
The effect of this approach can be seen, for example, at Plumpton, where the proposed Urban Growth Boundary is located along the Melton Highway but land within the buffer to the quarry located on the north side of the highway is shown as non-developable (with the exception of the Special Use Zone in that instance).
There are instances, however, where entire extractive industry tenements are inside the proposed Urban Growth Boundary. In some cases this is due to the operator indicating that the quarry work will end within the 20 year planning horizon. In other cases, the extractive industry operation is too far from the edge of the proposed Urban Growth Boundary to be excluded.
In all such cases, provision has been made to allow for 500 metre buffers around these operations. Land within these buffer areas has not been included in the calculation of the potential urban area. Some quarries may be converted to landfill so it is appropriate that the buffer remains until a clear future is determined.
For further information refer to Background Technical Report 1: Land Capability.
3.2.5 Heritage
The Victorian Government recognises the importance of conserving places of Aboriginal and post contact cultural heritage and promotes early consultation with communities to ensure urban development protects and responds to heritage issues. This Review takes account of these issues and addresses places listed on the Victorian, Commonwealth and National Heritage lists.
Places included on Commonwealth and National Heritage lists are subject to the requirements of the Environment Protection and Biodiversity Conservation Act, 1999 and have been taken into account as part of the strategic assessment of matters of national environmental significance.
Places included on the Victorian Heritage Register are subject to the requirements of The Heritage Act, 1995. The Aboriginal Heritage Act, 2006 introduced the requirement for Cultural Heritage Management Plans. These plans set out the approach to managing Aboriginal cultural heritage values and those that may be discovered during works. They are normally prepared at the time of preparing Precinct Structure Plans.
A Cultural Heritage Management Plan must be prepared if the activity is a high impact activity and all or part of the ‘activity area’ is an area of cultural heritage sensitivity. Construction of the Outer Metropolitan Ring / E6 Transport Corridor and the Regional Rail Link are regarded as high impact activities and may also contain areas of sensitivity due to being close to some waterways and heritage places at various points.
For further information refer to Background Technical Report 1: Land Capability.
3.2.6 Landscape Values
In considering the future location of new urban areas, landscape values were a critical consideration. This is because existing significant landscape features have the potential to define and enrich the communities that will potentially live in parts of these areas and give them a connection to the landscape and their immediate physical setting and the associated natural environment.
Establishing new communities has the potential of building upon the regions’ existing landscape structure and enhancing the setting of new settlements within it. This can provide an improved sense of place and connection to the local area.
Apart from providing an immediate landscape character at little or no cost, landscape features:
· Provide reference points for people navigating urban areas;
· Signal the passage of time and provide a tangible sense of local history;
· Provide opportunities for passive recreation and contemplation;
· Assist in maintaining biodiversity; and
· Assist with water management.
The assessment of land has addressed the opportunity to enhance key views and vistas including:
· The Great Dividing Range
· Melbourne Central Activity District
· Northern Growth Area: to Mt Fraser, Bald Hill
· South-Eastern Growth Area: to principal hills including the Botanic Ridge,
· South Gippsland Ranges, Western Port, Port Phillip Bay
· Western Growth Area: to You Yangs, Brisbane Ranges, Port Phillip Bay
For further information refer to Background Technical Report 4: Landscape Values.
3.2.7 Land Use
The review identified existing land uses in the Investigation Areas that would inhibit or prevent urban development from occurring. Proposed land uses were also able to be identified where information was available.
The land use analysis focussed on both the potential to use the site for urban development and whether that existing use could be relocated as well as constraints to developing the land around the site.
Uses with adverse amenity potential listed (or similar to those listed) in Clause 52.10 of local planning schemes, were identified as constraints. Other uses which could inhibit urban development were also highlighted as constraints. Examples are: uses such as transmission lines (based on visual amenity impacts and standard buffers), water treatment plants, land fills and prisons, extractive industry tenements and their buffers, and some rural activities.
For further information refer to Background Technical Report 1: Land Capability.
3.2.8 Salinity
Geology, topography, drainage and groundwater salinity of each Investigation Area was investigated as part of the Urban Growth Boundary Review. The salinity risk assessment was based largely on the framework outlined in the Port Phillip and Westernport, Catchment Management Authority, 2004, Groundwater Flow Systems.
Areas identified as having significant salinity risks, were considered to include areas of shallow water tables, flat topography with a tendency for waterlogging, close proximity to waterways and /or composed of swamp deposits and other groundwater discharge areas.
These areas may already be precluded from intensive development for reasons such as flooding and environmental attributes. The development of infrastructure in salinity risk areas would need to be designed and engineered to withstand shallow brackish water tables, waterlogging and elevated soil salinity.
The cost of mitigation measures and long term maintenance costs was a major consideration in the review process. It is also important to recognise that in creating new communities, these areas may offer opportunities for recreation reserves, buffer zones or areas of environmental value.
For further information refer to Background Technical Report 1: Land Capability.
3.2.9 Soil Capability
The soils within the areas under investigation were classified in line with Australian Standards (AS 2870 - Residential Slabs and Footings).
The Investigation Areas have areas of highly to moderately reactive soils and localised swamp deposits that will impact on building type and foundation design. The south-east Investigation Area also has large areas of swamp deposits due to proximity to the Koo Wee Rup Swamp.
Generally, soil capability was not considered to be a major constraint to determining where future urban development should occur.
For further information refer to Background Technical Report 1: Land Capability.
3.2.10 Transport
The potential urban development of land within the Investigation Area poses challenges for the transport system. The increase in the number of people living, working and visiting the new communities will place additional or changed demands on the existing network.
The Victorian Transport Plan identifies a range of initiatives for improving public transport in Melbourne’s growth areas. In addition to the Regional Rail Link, in recent budget announcements the Government has committed to delivering the following projects:
· A rail extension from Epping to South Morang;
· The electrification of the Sydenham line to Sunbury;
· New train stations at Lynbrook and Cardinia Road in the south-east and at Williams Landing and Caroline Springs in the west; and
· SmartBus services through northern metropolitan Melbourne.
Melbourne’s land use and public transport will continue to be developed in tandem. This will ensure an adequate supply of land for new development is maintained and public transport services are planned to service new developments. Consideration has been given to the opportunities to build on and complement the initiatives identified in The Victorian Transport Plan.
It may also be necessary for additional infrastructure projects to be initiated that go beyond current commitments to achieve good transport outcomes for new communities in the longer term. The extent and scale of future infrastructure projects will be determined as part of preparing the Growth Area Framework Plans.
For further information refer to Background Technical Report 6: Transport.
3.2.11 Trunk Services
The assessment of land potentially suitable for development has taken account of the capacity to provide trunk services to new communities in the growth areas. Trunk services comprise water, sewer, power, gas and telecommunications.
The analysis addressed regional issues including critical infrastructure projects that are already being planned for in the vicinity of the Investigation Area or would be needed for new communities to function. Critical projects may include major infrastructure items such water tanks, sewerage treatment plants, recycling plants and electricity terminal stations.
The findings indicate that there are no insurmountable constraints for the provision of trunk services to each of the four Investigation Areas. However, there is a need to ensure the availability of land in appropriate locations for the construction of key infrastructure, such as for water and sewer, that will be required to service the new communities. The appropriate locations for infrastructure will be determined through preparing Growth Area Framework Plans and Precinct Structure Plans.
It will also be important to ensure future development is sequenced with the delivery of trunk services. Development out of sequence and remote from existing trunk services will be costly.
For further information refer to Background Technical Report 5: Trunk Services.
3.2.12 Wildfire
Melbourne is located in a natural environment which is highly susceptible to fire due to the hot, dry conditions that generally prevail in summer. Care has been taken to avoid urban development in areas that have, or are likely to experience, significant fire risk.
The Investigation Areas have been assessed against the categories of vegetation that are detailed in the Country Fire Authority’s publication, Building in a Wildfire Management Overlay Applicant’s Kit, 2007. Based on this, the Investigation Areas have been classified as primarily ‘Category One’, lower risk areas, and accordingly are able to be developed for urban uses.
However, when preparing Precinct Structure Plans for new communities, it will be important that fire protection requirements are addressed, including any actions arising from the 2009 Victorian Bushfires Royal Commission.
For further information refer to Background Technical Report 1: Land Capability.
3.3 Public Consultation Feedback
Feedback received from the first stage of public consultation has informed the Urban Growth Boundary Review and particular attention has been given to early engagement with people who may be affected by the proposed boundary changes.
Following the release of Melbourne @ 5 million and The Victorian Transport Plan in early December 2008, the Government commenced a first round of public consultation, which ended on 20 February 2009. This process was managed by the Growth Areas Authority and has informed the findings presented in this report.
The purpose of this initial consultation was to gain a more comprehensive understanding of issues in the Investigation Areas. It allowed land owners within the Investigation Areas the opportunity to outline the development potential of their land within the Investigation Area and to advise their knowledge of site opportunities and constraints. It also gave the wider public an opportunity to comment generally on the Government’s intention to change the Urban Growth Boundary.
Feedback on broad policy issues about the expansion of Melbourne and site-specific land use issues have been considered in assessing the Investigation Areas.
For further information refer to Urban Growth Boundary Review - Summary and Response to Submissions Report June 2009.
3.4 Future Land Requirements
Melbourne @ 5 million indicated the minimum land requirements needed to create sustainable urban communities and accommodate major infrastructure corridors and regional employment areas. In any complex urban environment there is generally a mix of land uses including housing, retail, local employment, open space, recreational facilities, schools and other community infrastructure.
Melbourne has enough land for large scale industrial development for the next 25 years. However, planning for additional industrial and employment areas must occur well before the land supply nears its end. This is best done when planning new communities to minimise land use conflicts and to enable proper planning of the transport network. Allowance has been made for at least ten years of additional broad hectare employment land plus land for a new interstate intermodal freight terminal near Beveridge.
The amount of land available for development within the new Urban Growth Boundary was determined by identifying the gross developable area. The gross developable area is defined as the total area of greenfield land within the proposed new Urban Growth Boundary excluding land that is constrained for a range of reasons including:
· Land that is flood prone, including major drainage lines;
· Land that is of high biodiversity and landscape value, such as volcanic cones;
· Easements or sites for major public infrastructure such as electricity, gas, sewerage treatment, and major transport corridors; and
· Buffers that are likely to be in place for the long term around industries (with adverse amenity potential) and quarries.
A large proportion of the gross developable area will be needed for regional commercial uses; regional industrial uses; open space; major roads and new high capacity public transport corridors; drainage; activity centres; and other major non-residential urban uses. The proportion of land allocated for regional commercial uses will depend on local circumstances.
The remaining gross developable area will be available for residential development including dwellings and local roads (i.e. the net residential developable area).
3.5 Defining the new Urban Growth Boundary
Consideration was given to the most feasible boundaries that could be applied to the future urban area that could be easily identified and understood by the community. Examples are aligning the Urban Growth Boundary with property boundaries, roads and existing natural features such as rivers, contour lines, and edges of biodiversity and habitat sites.
4. Melbourne West Investigation Area (Wyndham Growth Area)
Melbourne’s West – Land Use and Transport Initiatives Map

Map showing the integrated land use and transport proposals for Melbourne’s west including:

· Melbourne’s revised Urban Growth Boundary and the land designated for development.

· Significantly constrained land.

· An alignment for the Regional Rail Link (west of Werribee to Deer Park).

· An alignment for the Outer Metropolitan Ring / E6 Transport Corridor.

· The boundaries of two proposed grassland reserves in Melbourne’s west.

4.1 Understanding the Area
The Wyndham growth area extension wraps around the west and south western boundaries of the existing Wyndham growth area and extends north to Boundary Road taking in the areas of Truganina, Tarneit and Mount Cottrell.
Land use in this area is predominantly rural, with several quarries located towards the western boundary and intensive industries scattered throughout.
Key natural and built features that have been considered in determining land suitable for development within this Investigation Area are described in this section. Background Technical Reports are available for further information.
Biodiversity
A significant constraint to development is the high quality native vegetation and related fauna scattered across this Investigation Area and in areas immediately outside it. Despite long term farming and urban development, this area contains some of the largest remnants of the nationally significant critically endangered Natural Temperate Grasslands of the Victorian Volcanic Plain within a largely cleared bio-region.
Biodiversity studies in the Investigation Area and in the areas immediately outside it indicate the presence or potential presence of a number of flora species listed under the Environment Protection and Biodiversity Conservation Act, 1999.

Although it does not fall within a declared Ramsar wetland, the northern extension of the Port Phillip Bay Ramsar area is close to the southern edge of the Investigation Area.
Heritage
There are two sites listed on the Register of the National Estate within the Wyndham Investigation Area - the Werribee River Burial Site and an historic place in the Werribee River Area in Exford. These sites can be retained and protected in preparing Precinct Structure Plans. There are no Commonwealth Heritage Places within the Investigation Area.
Wildfire
The Wyndham part of the West Investigation Area, comprises areas of grazing, cropping and native grasslands, with some small pockets of trees. The areas of trees are small and scattered and not significant in relation to wildfire risk. However any development bordering native vegetation, trees or grassland is at some risk from wildfire.
The presence of grassland areas and scattered trees indicates that consideration needs to be given to wildfire protection when preparing Precinct Structure Plans and designing developments.
Werribee River and its tributaries
The Werribee River and a number of smaller waterways, such as Dry Creek and Skeleton Creek, transect the Investigation Area. These drainage corridors present both a constraint and opportunity for future urban development. They are a constraint in terms of flooding, waterway management and the need for future bridging for new roads and rail. They provide an opportunity as environmental and recreational assets for the region that create a sense of place for new communities. This is already recognised at Presidents Park (located on the floodplain of the Werribee River) and with Parks Victoria’s intent to develop a new regional park in the same area.
Existing Quarries
Working quarries and planned extractive industries pose a constraint to urban development in some locations on the periphery of the Investigation Area. These activities require buffers to ensure that new urban activities will not impact on the continued use of the land.
Proposed Regional Rail Link
A critical constraint limiting further development in this area has been the lack of a high capacity public transport service. The Regional Rail Link, a major new line running from the west of Werribee to Sunshine and then through to Southern Cross Station will address this issue. The Regional Rail link will provide substantial increases in capacity and reliability for Geelong, Ballarat and Bendigo services, and free up capacity for extra suburban services from Werribee, Sunbury and Craigieburn. It will also deliver new services to the Wyndham Vale and Tarneit areas.
An analysis of the rail corridor is explained in the Regional Rail Link - West of Werribee to Deer Park Strategic Assessment Report.
Proposed Outer Metropolitan Ring / E6 Transport Corridor
A longer term transport opportunity rests with the construction of the Outer Metropolitan Ring / E6 Transport Corridor, a major road and rail corridor that will join the Princes Freeway and Geelong rail line with the Hume Freeway and interstate rail line at Beveridge. This will help enhance connectivity between key international transport hubs such as Melbourne Airport, Avalon Airport and Port of Geelong and improve access to the proposed Donnybrook/Beveridge Interstate Rail Terminal. It will link residential and employment growth areas in the north and west of Melbourne and improve access in this major employment corridor. In the Wyndham area it will enable excellent long term access to and from new communities.
Proposed Metropolitan Freight Terminal
Freight Futures signals the Government’s intention to develop a series of major ‘open access’ metropolitan freight terminals in Melbourne’s west, north and south-east, servicing current and future areas of intensive industry and related freight and logistics activity. While a specific location for Stage 2 of this terminal network in the west has yet to be selected it may impact on the expansion of the Wyndham growth area because of the need for an additional terminal to those now located in Altona/Laverton.
Trunk Services
While there are few existing trunk services (such as water, sewerage, electricity and gas) in the Investigation Area, local service authorities advise that these can be provided as an extension of existing infrastructure when they are required. Further investigation will be required to locate water supply tanks and electricity terminal sub stations so that they best serve future communities and having regard to local landscape issues.
There is some limited constraint from major electricity transmission lines running through the area.
Landscape values
The Investigation Area is generally flat to undulating with the You Yangs (west), Brisbane Ranges (west) and Great Dividing Range (north) creating a broad physical enclosure.
There is a south-east/north-west progression in elevation from the coastal plains to the foothills of the Great Dividing Range beyond Melton and Bacchus Marsh. Water courses have cut through this basalt landscape creating interesting riverine environments. The presence of several low volcanic cones in the surrounding landscape provides some change from the prevailing flat topography.
At a more detailed level features such as dry stone walls and Sugar Gum windbreaks provide local interest. There may also be sites and places of Aboriginal cultural heritage. These heritage features could be retained and incorporated into future developments, including designating Aboriginal cultural heritage as part of the public open space network
4.2 Issues Raised in Public Submissions
Most of the submissions received for the Wyndham part of the West Investigation Area relate to land within the proposed Urban Growth Boundary. A number of submitters raised detailed land use and development planning issues that will be further considered and refined through the growth area framework planning and precinct structure planning.
A number of submissions were from landholders outside the Investigation Area requesting that their land be included within the Urban Growth Boundary. These properties have not been considered for inclusion in the Urban Growth Boundary.
Other issues raised in public submissions that have been considered in determining the proposed location of the revised Urban Growth Boundary include:
· The land use opportunities around a potential alignment of the Regional Rail Link;
· The alignment of the Outer Metropolitan Ring transport corridor as a boundary to growth further to the west;
· The need for additional industrial land supply in Melbourne’s west, including land for a major intermodal freight facility;
· Proximity to existing and anticipated residential development;
· Protection of existing extractive industry operations including the need for buffers between future urban development and industry operations;
· Protection of transport corridors for the movement of industry related vehicles; and
· Protection of areas of high biodiversity value.
A summary of the submissions received during the first round of consultation and a response to the submission is provided in the Urban Growth Boundary Review - Summary and Response to Submissions Report June, 2009.
4.3 Assessment
There are a number of critical overlapping issues that impact on further development in the Wyndham growth area.
Public transport accessibility
Expansion north of the existing Wyndham Growth Area has previously been limited due to the lack of a high capacity public transport service in this area. The Regional Rail Link will address this issue and remove a significant impediment to growth. As a consequence urban development has been planned to take advantage of the Regional Rail Link with future development being provided for in a broad arc within approximately three kilometres of the rail line.
Biodiversity
The ecological community most affected by the proposed Urban Growth Boundary and transport corridors in the West Investigation Area is the Natural Temperate Grasslands of the Victorian Volcanic Plain (referred to as the grasslands). Remnants of these grasslands exist in the Wyndham growth area and there are large contiguous areas of grasslands further west, beyond the Investigation Area boundary. The remnant grasslands are likely to be significantly and irreversibly affected as a direct result of clearing for housing, roads and other infrastructure.
The Strategic Impact Assessment Report provides a complete list of the threatened flora and fauna listed, or nominated for listing, under the Environment Protection and Biodiversity Conservation Act, 1999 that have been identified as potentially occurring within the West Investigation Area. The report also provides a detailed assessment of the impacts on each species as a result of the proposed Urban Growth Boundary, Regional Rail Link and the Outer Metropolitan Ring / E6 Transport Corridor.
A major objective in determining the proposed Urban Growth Boundary and the alignments for the Regional Rail Link and Outer Metropolitan Ring / E6 Transport Corridor has been to avoid large areas of contiguous grasslands. Nevertheless, actions associated with the proposed changes to the Urban Growth Boundary and transport infrastructure in the expanded Wyndham growth area will have a significant impact on other more fragmented areas as a result of direct clearing.
To address this, two large grassland reserves, of approximately 15,000 hectares, are proposed to be secured outside the Urban Growth Boundary.
Reserving these large areas of grasslands will provide for the conservation and secure management of viable and representative areas of an endangered ecological community. This approach is favoured over the creation of smaller, fragmented reserves within the proposed Urban Growth Boundary as it will mean the retention of contiguous and high quality habitat in grasslands reserves and will maximise habitat condition for threatened and other resident species.
The reserves will be made available for offsets from the clearing of remnant grasslands within the proposed Urban Growth Boundary. The grasslands will need to be cleared to make way for housing, employment areas and associated infrastructure including roads. Some areas of native vegetation will be preserved in places like parks or along waterways.
Surveys to confirm the presence of threatened species within the Urban Growth Boundary will be conducted as part of preparing Growth Area Framework Plans and Precinct Structure Plans. This process will resolve offset obligations from clearing grasslands through the application of Victoria’s Native Vegetation Management - A Framework for Action.
Outer Metropolitan Ring / E6 Transport Corridor
The Outer Metropolitan Ring / E6 Transport Corridor outlined in The Victorian Transport Plan will have a major structural impact on the west. This is the largest of a range of transport projects that the Victorian Government is planning to deliver.
A potential alignment for this corridor is limited by the practicality of providing an easement that can accommodate the horizontal and vertical grades required for various forms of transport including freight trains.
The alignment has sought to balance transport objectives with the need to avoid houses, quarries, biodiversity areas, heritage areas and other sensitive uses. Further details of this corridor are contained in the Planning Assessment Report - Outer Metropolitan Ring / E6 Transport Corridor.
Maintaining an adequate supply of well located land for industry
The availability of well located industrial land in metropolitan Melbourne is a key competitive strength and Laverton North and its industrial uses lying to the east of the Investigation Area is a key regional asset. This area has experienced steady growth and take up of industrial land following changes to the Urban Growth Boundary in 2002 and it is likely that the supply of land for industry in Laverton North will be significantly diminished within the next 20 years. Accordingly an allowance has been made for additional industrial land within the proposed Urban Growth Boundary. Initial planning investigations suggest that land near the Outer Metropolitan Ring / E6 Transport Corridor and other major transport corridors could be taken advantage of but that the allocation of industrial land would need to be balanced with residential planning objectives.
Locating the Urban Growth Boundary
The Regional Rail Link is the starting point for defining the Urban Growth Boundary in Wyndham, as it provides a high capacity public transport corridor for new communities in the west. Historically planning has considered the potential for a high capacity public transport corridor in this region as it also ensures connection to existing and proposed major activity centres such as Manor Lakes and Rose Grange.
With the potential alignment for the Regional Rail Link now identified, and taking into consideration the location of the grasslands, the proposed Urban Growth Boundary is based on:
· The potential to create a corridor of residential development generally within a three kilometre catchment of the Regional Rail Link;
· The need to protect several quarries and their buffers that restrain development in several locations to the west;
· The desirability of creating more land for employment in proximity to the Laverton industrial areas and to take advantage of a proposed link between the Outer Metropolitan Ring / E6 Transport Corridor and the Western Ring Road; and
· The need to protect large areas of the critically endangered Natural Temperate Grasslands of the Victorian Volcanic Plain.
With this broader settlement pattern defined, the Outer Metropolitan Ring / E6 Transport Corridor is proposed to be located at the interface between future settlement areas and the grasslands, ensuring that it does not bisect the proposed grasslands reserves. The final alignment of the proposed Urban Growth Boundary in the Wyndham area follows the Outer Metropolitan Ring / E6 Transport Corridor.
In general, existing and proposed quarries have been excluded from the Urban Growth Boundary to safeguard these resources. However, a large undeveloped quarry tenement north of Bulban Road in Mambourin has been included inside the Urban Growth Boundary. This land provides excellent opportunities for future urban development being within three kilometres of the proposed Regional Rail Link and a potential rail station.
4.4 Conclusions
It is proposed that:
· The Urban Growth Boundary in Wyndham be located along the alignment of the proposed Outer Metropolitan Ring / E6 Transport Corridor.
· Land is reserved for the Regional Rail Link to ensure urban development does not affect its delivery.
· Land is reserved for the Outer Metropolitan Ring / E6 Transport Corridor.
· Two publicly owned grassland reserves are created outside the Urban Growth Boundary (in proximity to the Melbourne West Investigation Area) to safeguard the long term preservation of endangered native vegetation and fauna in the region.
· Landscape and cultural heritage features are embodied in Growth Area Framework Plans and Precinct Structure Plans including the environs of the Werribee River and Little River and their tributaries, views from railways and arterial roads, windbreak plantings, dry stone walls, heritage buildings and the geometry of 19th Century subdivision patterns. Refer to Background Technical Report 4: Landscape Values for more detailed examples.
· Offsets related to the removal of native vegetation grasslands within the Urban Growth Boundary be directed towards two large grassland reserves consistent with the application of the Native Vegetation Management Framework.
5. Melbourne West Investigation Area (Melton-Caroline Springs Growth Area)
Melbourne’s West – Land Use and Transport Initiatives Map

Map showing the integrated land use and transport proposals for Melbourne’s west including:

· Melbourne’s revised Urban Growth Boundary and the land designated for development.

· Significantly constrained land.

· An alignment for the Regional Rail Link (west of Werribee to Deer Park).

· An alignment for the Outer Metropolitan Ring / E6 Transport Corridor.

· The boundaries of two proposed grassland reserves in Melbourne’s west.

5.1 Understanding the Area
The Melton-Caroline Springs Growth Area has experienced considerable residential growth over the last ten years, which has been concentrated in the Caroline Springs area north of the Western Freeway and within the Melton township area. The Western Freeway and Ballarat rail line run mostly parallel to each other and transect this Investigation Area from north-west to south-east. The small township of Rockbank sits between the Western Freeway and rail line.
Land use is a mixture of rural, extractive industry and public use with a cluster of tourism based activities located along the Melton Highway.
The boundary of the West Investigation Area was modified in May 2009 because of the results of field investigations identifying the presence of nationally listed Volcanic Plains Grasslands east of Troups Road, Mt Cottrell. This allowed VicRoads to investigate a broader area for the Outer Metropolitan Ring / E6 Transport Corridor, ensuring the best possible transport route could be identified to service this growth area.
Background Technical Reports are available for further information.
Biodiversity
While not as extensive as those in Wyndham there are some locations in this part of the West Investigation Area with high biodiversity value including the Natural Temperate Grasslands of the Victorian Volcanic Plain.
Biodiversity studies in the Investigation Area and land immediately adjacent (to the south) indicate the presence or potential presence of a number of flora species listed under the Environment Protection and Biodiversity Conservation Act, 1999. These species are associated with the grasslands and are scattered along the Kororoit Creek, located west of Caroline Springs and adjoining major grasslands south of the Ballarat rail line.
The Melton-Caroline Springs part of the West Investigation Area does not fall within close proximity of a declared Ramsar site.
Heritage
There are two sites listed on the Register of the National Estate within the Melton-Caroline Springs part of the West Investigation Area. They are the Strathtulloh Homestead in Melton South and the Deanside Group in Rockbank. These sites will be retained and protected as part of preparing Precinct Structure Plans. There are no Commonwealth Heritage Places within the Investigation Area.
Kororoit Creek
Kororoit Creek runs through the Investigation Area from the north-west to south-east. There is an opportunity to improve the environmental attributes of Kororoit Creek. create a landscape and recreational feature of prominence and a focus for future urban communities.
Localised pockets of swamp deposits and some low lying areas along the creek are considered to be unsuitable for the construction of housing. Overall there are limited soil capability issues that prevent further urban development.
Kororoit Creek also has significant down-stream flooding constraints and will require control of the 1.5 year and 100 year ARI (Average Recurrence Interval) storm events within the sub catchments. While drainage issues can be addressed with appropriate management mechanisms, significant portions of this Investigation Area are characterised by basalt rock at shallow depth. This means the construction of offline stormwater quality and quantity treatment systems can be difficult and costly, constraining the depth of such systems, increasing the area needed and therefore reducing housing yields.
Wildfire
The Melton-Caroline Springs part of the West Investigation Area is vegetated with areas of grazing, cropping and native grasslands, and some small pockets of trees. Any development bordering native vegetation, trees or grassland is at some risk from wildfire.
There is a small area covered by a Wildfire Management Overlay in the western-most tip of the Investigation Area, near the Melton Reservoir, where the treed corridor along the bank of the Werribee River cuts across the corner of the Investigation Area.
In addition to the Overlay area the presence of grassland areas and scattered trees indicates that consideration needs to be given to wildfire protection when preparing Precinct Structure Plans and designing developments.
Intensive Agricultural Uses
There are established vineyards in the Plumpton area that are taking advantage of recycled water, and smaller enterprises such as an olive farm and dispersed poultry enterprises within the Investigation Area. If these uses remain in the long term there may be conflicts with future urban uses unless interface issues are appropriately managed.
Existing Quarries
The Investigation Area contains a very major extractive industry and landfill operation in the south-east that is understood to have a very long term life span. It is a major regional asset as a source of building material and a landfill accepting a range of waste products.
A second operating quarry abuts the Investigation Area on the north side of the Melton Highway.
Both these quarries and their buffers need to be protected to ensure their ongoing operations.
Sensitive uses
Two prisons are located west of the Deer Park bypass at Ravenhall. The general area around the prisons is also impacted upon by the buffer to the nearby quarry and landfill and the Regional Rail Link. Given the range of sensitive uses in this area, future land use in this locality should be assessed during the preparation of Precinct Structure Plans.
Melbourne Airport Flight Path
Melbourne Airport lies to the north-east of Melbourne and is the State’s premier airport. Its curfew-free status is of critical economic value. The airport’s 24-hour, seven-days-a-week operation gives Victoria a competitive advantage and Melbourne 2030 emphasises its protection. Some areas on the north-east edge of the Investigation Area are affected by the Melbourne Airport Environs Overlay, which presents a constraint to future urban development. As a consequence urban development should be kept clear of flight paths.
Ballarat Railway Line
The Victorian Transport Plan provides for services to Melton on the Ballarat railway line to be doubled following the completion of the Regional Rail Link and the electrification of the line to Sunbury. These projects will allow relocation of V/Line trains to the Melton service. Construction of a new Caroline Springs station is scheduled for 2010 and other stations will be built as development progresses and patronage rises. As patronage rises more trains will be needed, and the line will be duplicated. There are currently double tracks between Sunshine and the Deer Park Bypass. In the medium to long term, it is proposed that this line be upgraded to service the future community needs of the area.
Proposed Outer Metropolitan Ring / E6 Transport Corridor
Another critical piece of infrastructure affecting this area is the Outer Metropolitan Ring / E6 Transport Corridor. This will bisect the Investigation Area in a north-south direction and provide connections to the Geelong transport corridor via west of Werribee and north to interstate transport corridors at Sunbury and Beveridge. A number of different options have been considered.
The proposed Outer Metropolitan Ring / E6 Transport Corridor is influenced by a range of factors:
· In the south, the key design consideration is to avoid the proposed grasslands reserves.
· In the north, there are limited options for crossing the Calder Freeway, Jacksons Creek and Deep Creek.
· Between Melton and Caroline Springs, the aim has been to provide the greatest flexibility for land use planning.
Proposed Metropolitan Freight Terminal
As with the Wyndham growth area, a potential opportunity for the region is the decision in Freight Futures to develop a series of major ‘open access’ Metropolitan Freight Terminals in Melbourne’s west, north and south-east, servicing current and future areas of intensive industry and related freight and logistics activity. While a specific location for Stage 2 of this terminal network in the west has yet to be selected, it may impact on the Investigation Area because of the need for an additional terminal to those located in Altona/Laverton.
Trunk Services
A major north-south electricity transmission easement located to the west of Caroline Springs constrains development to a limited extent.
While there is a lack of existing trunk services (such as water, sewerage and electricity) in the Investigation Area, all infrastructure providers have indicated that this is not a long term constraint to development. Further investigation will be required to locate water supply tanks and electricity terminal sub stations to best serve future communities, having regard to local landscape issues.
Landscape values
Land between Melton and Caroline Springs is traversed by the upper reaches of the Kororoit Creek catchment and Mt Kororoit is just a short distance north of the Melton Highway. The area is also occupied by parts of the Skelton Creek catchment.
The presence of several low volcanic cones in the surrounding landscape provides some change from the prevailing flat landscape which slopes gradually from north to south. These include Mt Cottrell and Mt Atkinson.
Distant views can be obtained to the Melbourne skyline, the You Yangs, Brisbane Ranges and foothills of the Great Dividing Range.
5.2 Issues Raised in Public Submissions
Most of the submissions received for the Melton-Caroline Springs part of the West Investigation Area relate to land within the proposed Urban Growth Boundary. A number of submitters raised detailed land use and development planning issues that will be further considered and refined through the growth area framework planning and precinct structure planning.
There were a small number of submissions received from submitters outside the Investigation Area, including to the west of Melton Township and to the north of the Investigation Area boundary. These properties have not been considered for inclusion in the Urban Growth Boundary.
Other issues raised by submitters that have been considered in determining the location of the revised Urban Growth Boundary include:
· Proximity to existing industrial land to the east;
· Proximity to existing and anticipated residential development;
· Opportunity to improve access to the Western Freeway, Melton Highway and the proposed Outer Metropolitan Ring / E6 Transport Corridor;
· Protection of existing extractive industry operations, including the need for buffers between future urban development and industry operations;
· Protection of transport corridors for the movement of industry related vehicles;
· Protection of areas of high biodiversity value;
· Protection of areas covered by the Melbourne Airport Environs Overlay (the need to maintain Melbourne Airport as a 24-hour curfew-free airport); and
· The proposed regional park in Caroline Springs (Kororoit Creek) identified in Linking People and Spaces.
A summary of the submissions received during the first round of consultation and a response to these submissions is provided in the Urban Growth Boundary Review - Summary and Response to Submissions Report June, 2009.

5.3 Assessment
During the study of urban growth options in the Melton-Caroline Springs growth area in 2005, development westward from Caroline Springs and at Rockbank was considered. Based on a range of constraints and opportunities and the population projections available at the time the preferred option was to consolidate development in Melton. The higher rate of population growth requires the Government to now consider additional areas in the west for urban development.
The designation of the Investigation Areas in Melbourne @ 5 million was based on the suitability of land for future urban development and known constraints such as the area nominated as a Proposed Grasslands Area for Protection. The boundary of this protection area was to be determined through further detailed investigation. The strategic impact assessment of biodiversity has demonstrated that the most appropriate grassland areas for protection are further west and south west. This also provides greater flexibility in planning the route for the Outer Metropolitan Ring / E6 Transport Corridor.
A more westerly route for the Transport Corridor opens up improved opportunities for the delivery of transit-oriented development along the Melton rail corridor. The preferred location allows for a residential community north and south of the railway line centred on a rail station at Rockbank and around a possible second station east of the proposed Outer Metropolitan Ring / E6 Transport Corridor.
To take full advantage of this opportunity it is proposed that all land within three kilometres of the likely location of railway stations/activity centres should be included within the Urban Growth Boundary and be considered for urban development.
Public transport accessibility
The proposal in The Victorian Transport Plan to electrify the rail line to Melton in the long term will provide the opportunity to provide both Melton residents and future residents in the area with a high capacity public transport network serving the corridor between Caroline Springs and Melton.
A road-based public transport link is currently proposed along the Melton Highway to provide a high capacity link between Melton Township and Sydenham activity centre and Watergardens Railway Station.
The preparation of a Growth Area Framework Plan will identify the most appropriate and effective public transport routes to service new communities between the Melton Highway and Western Freeway.
Capitalising on accessibility
A key issue for the west is the provision of employment to new residents. Melbourne @ 5 million proposes linking growing outer areas to a greater choice of jobs, services and goods along radial and circumferential transport corridors. The accessibility that will be provided by the Outer Metropolitan Ring / E6 Transport Corridor in Melton is a significant opportunity for facilitating business investment and increased employment in the region. The possibility of a new intermodal freight terminal in the region as proposed in Freight Futures provides another opportunity.
It is proposed that large areas of land be set aside for future employment to capitalise on the future access improvements and new housing in this area. Initial planning investigations suggest that advantage should be taken of the access potential of the Outer Metropolitan Ring / E6 Transport Corridor and other major transport corridors and to balance these objectives with residential planning objectives. Mixed use employment precincts could be created along the Melton rail corridor to capitalise on the access afforded by improved public transport links.
The growth area framework planning process will consider these employment opportunities when establishing the general designation of land uses for this area.
Biodiversity
The ecological community most affected by the proposed Urban Growth Boundary and transport corridors in the West Investigation Area is the Natural Temperate Grassland of the Victorian Volcanic Plain (referred to as the grasslands). There are still remnants of these grasslands present in the Melton-Caroline Springs part of the West Investigation Area and there are large contiguous areas of grasslands further south and west, beyond the Investigation Area boundary. The remnant grasslands are likely to be significantly and irreversibly affected as a direct result of clearing for housing, roads and other infrastructure.
The Strategic Impact Assessment Report provides a complete list of the threatened flora and fauna listed, or nominated for listing, under the Environment Protection and Biodiversity Conservation Act, 1999 that have been identified as potentially occurring within the West Investigation Area. The report also provides a detailed assessment of the impacts on each species as a result of the proposed Urban Growth Boundary, Outer Metropolitan Ring / E6 Transport Corridor and Regional Rail Link.
A major objective in determining the proposed Urban Growth Boundary and the alignments for the Regional Rail Link and Outer Metropolitan Ring / E6 Transport Corridor has been to avoid large areas of contiguous grasslands. Nevertheless, the proposed changes to the Urban Growth Boundary and the development of transport infrastructure will have a significant impact on other more fragmented areas as a result of direct clearing.
To address this, two large grassland reserves of approximately 15,000 hectares, are proposed to be secured outside the Urban Growth Boundary.
Reserving these large areas of grasslands will provide for the conservation and secure management of viable and representative areas of an endangered ecological community. This approach is favoured over the creation of smaller, fragmented reserves within the proposed Urban Growth Boundary as it will mean the retention of contiguous and high quality areas of habitat in grasslands reserves and will maximise habitat condition for threatened and other resident species. This will generate gain to offset the loss from clearing within the proposed Urban Growth Boundary.
The reserves will be made available for offsets from the clearing of remnant grasslands within the proposed Urban Growth Boundary. These grasslands will need to be cleared to make way for housing, employment areas and associated infrastructure including roads.
Although most of the remnant grasslands inside the Urban Growth Boundary will be cleared and offset, some areas of native vegetation will be preserved in places such as parks or along waterways. A pocket of land in the vicinity of Clarkes Road has been identified for protection. This land contains grassland of very high conservation significance with high species diversity, including the Golden Sun Moth Orchid and Spiny Rice Flower. For these reasons, it is shown as an area unsuitable for urban development within the proposed Urban Growth Boundary.
Surveys to confirm the presence of threatened species within the Urban Growth Boundary will be conducted as part of the precinct structure planning process. This process will determine the extent of biodiversity values and will resolve offset obligations from clearing grasslands through the application of Victoria’s Native Vegetation Management - A Framework for Action.
A sense of place
A key feature in the Melton-Caroline Springs part of the West Investigation Area is Kororoit Creek. Although the creek is degraded it provides an excellent opportunity to achieve improved environmental outcomes and a significant sense of place. Consideration also needs to be given to protecting sites and places of Aboriginal cultural heritage by designating them part of the public open space network.
Park’s Victoria’s Linking People and Spaces proposes investigating the possibility for a new Regional Park along part of Kororoit Creek to serve the Caroline Springs area.
Mt Cottrell (outside the Investigation Area) and Mount Atkinson feature volcanic hills and cones in the landscape and are proposed to be protected from inappropriate development.
Existing intensive uses
There are a number of activities occurring within the proposed Urban Growth Boundary that will continue to operate or be phased out over time depending on the owner’s wishes. For instance there are areas in Plumpton planted with vineyards that form part of an established tourism precinct identified in the Melton Planning Scheme. How the area is managed will be an important consideration in preparing the Growth Area Framework Plan, which should set the principles for the area with the details being resolved through the preparation of Precinct Structure Plans.
Safeguarding extractive resources and other uses
Realising the opportunities to develop transit-oriented development along the Melton rail corridor and create new employment areas east of the alignment of the Outer Metropolitan Ring / E6 Transport Corridor will have the effect of encircling the mix of land uses in the vicinity of the quarry with urban uses in time.
It is recognised that the quarry operations, landfill and related uses have significant regional value and should be protected into the future. Similarly the two prisons at Ravenhall need to be protected from incompatible land uses. Planning in this locality is also complicated by the proposed route of the Regional Rail Link which bisects the area.
The preferred outcome is to ensure that urban land uses likely to be incompatible with current and future operations are not developed within the 500 metre buffer to the quarry tenements. The future of the land surrounding the two prisons should not be determined until a detailed assessment has been undertaken of compatible future land uses and the impact of the Regional Rail Link is considered.
Locating the Urban Growth Boundary
Key considerations in determining the Urban Growth Boundary in Melton include the following:
· Take advantage of the Melton railway corridor which offers opportunities to create communities and employment areas with good access to a future high capacity public transport corridor.
· Take advantage of Kororoit Creek and its environs as a major shaping element in the landscape, including its recognition of cultural heritage values. This includes land on both sides of this feature up to the Melton Highway.
· Safeguard the opportunity for a major grasslands reserve outside the Urban Growth Boundary and south of Greigs Road.
· Use the Melton Highway as a boundary between urban and non-urban development and recognise the constraints of an existing large quarry (and its buffer) and the Melbourne Airport Environs Overlay.
· Maximise the land abutting and east of the Outer Metropolitan Ring / E6 Transport Corridor in Truganina to provide for longer term employment uses capitalising on access advantages provided by this corridor and proposed east west road links.
· Exclude land west of Mt Cottrell Road that comprises low density residential lots from the urban growth area on the basis of increasing distance from the rail line and the difficulty of redeveloping these lots for higher densities.
5.4 Conclusions
It is proposed that:
· The Urban Growth Boundary in Melton be based on:
· The Melton Highway;
· A three kilometre settlement catchment south of the railway line; and
· The eastern boundary of the Outer Metropolitan Ring / E6 Transport Corridor where it abuts the proposed grasslands reserve in Truganina.
· Two publicly owned grassland reserves be created outside the Urban Growth Boundary (in proximity to the Melbourne West Investigation Area) to safeguard the long term preservation of endangered native vegetation and fauna in the region.
· Where possible, offsets, relating to the removal of native vegetation within the Urban Growth Boundary be directed towards the two proposed reserves in this locality, consistent with the Native Vegetation Management Framework.
· Landscape and cultural heritage features be embodied in Growth Area Framework Plans and Precinct Structure Plans including the environs of Kororoit Creek, volcanic cones, views from railways, freeways and arterial roads, windbreak plantings, dry stone walls, heritage buildings and the geometry of 19th Century subdivision patterns.
Refer to Background Technical Report 4: Landscape Values for more detailed examples.
6. Melbourne North Investigation Area (Sunbury)
Melbourne’s North (Sunbury) – Land Use and Transport Initiatives Map

Map showing the integrated land use and transport proposals for Melbourne’s north (Sunbury) including:

· Melbourne’s revised Urban Growth Boundary and the land designated for development.

· Significantly constrained land.

· An alignment for the Outer Metropolitan Ring / E6 Transport Corridor.

· Investigation Area: Outer Metropolitan Ring / E6 Transport Corridor Link Road to Melbourne Airport.

6.1 Understanding the Area
The Melbourne North Investigation Area (Sunbury) is located around the existing Sunbury Township and the small hamlet of Diggers Rest. Sunbury has been developed as a ‘satellite town’ that is well served by an existing road and rail network. The Calder Freeway bisects the Investigation Area in the south-west, while Sunbury Road bisects it in the south-east and links Sunbury to Melbourne Airport and the Tullamarine Freeway. The Bendigo rail line (V/Line) extends north-south through the Investigation Area and there are existing stations at Sunbury and Diggers Rest.
Apart from Sunbury township, land use in the area is predominantly rural with some industry including an existing extractive industry operation and an olive oil processing plant. The combination of steep hills, deep valleys and elevated plateau creates a visually diverse and varied landscape.
Key natural and built features that have been considered in determining land suitable for development within this Investigation Area are described in this section. Background Technical Reports are available for further information.
Biodiversity
The Sunbury part of the North Investigation Area contains sites with high biodiversity values that pose a constraint to urban development. Most of the ecological attributes within the Investigation Area are associated with watercourses and adjacent floodplains including Jacksons Creek and Emu Creek and their tributaries.
Scattered remnants of Grassy Woodlands of the Victorian Volcanic Plain occur throughout the Investigation Area. The Natural Temperate Grasslands of the Victorian Volcanic Plains also occurs within the Investigation Area but is relatively restricted in size compared to the grasslands in the West Investigation Area.
The Investigation Area does not fall within close proximity of a declared Ramsar site.
Heritage
There is one site listed on the Register of the National Estate within the Sunbury part of the North Investigation Area - the Sunbury Rings Aboriginal Ceremonial Site. This site can be retained and protected as part of preparing Precinct Structure Plans. There are no Commonwealth Heritage Places within the Investigation Area.
Jacksons Creek and Emu Creek
The Investigation Area is drained by Jacksons Creek to the north-west and south, Emu Creek to the east and Kororoit Creek East Branch to the south-west. Both Jacksons Creek and Emu Creek pose constraints to development. They are deeply incised and the steep grade of their escarpments renders these areas unsuitable for urban development. Conversely, they also present an opportunity for significant environmental and visual amenity assets for Sunbury and for the protection of sites and places of Aboriginal cultural heritage. Jacksons Creek has particular aesthetic value.
Landscape features
Sunbury comprises a number of landscape features including the extensive volcanic plain, old volcanic cones and the severely downcut Jacksons Creek and Emu Creek. The conical hills, including Burkes Hill, Mt Holden, Redstone Hill, Jacksons Hill and Big Hill are natural markers in Sunbury and present an opportunity to be incorporated as major landscape elements.
The combination of steep hills, deep valleys and elevated plateau creates a visually diverse landscape.
Wildfire
The Sunbury part of the North Investigation Area is largely vegetated, with areas of grazing and cropping, with some significant pockets of grassland and small pockets of trees. The areas of trees are small and scattered and not considered important at a strategic level for wildfire risk. Any development bordering native vegetation, trees or grassland is at some risk from wildfire.
The presence of grassland areas and scattered trees indicates that consideration needs to be given to wildfire protection when preparing Precinct Structure Plans and designing developments.
Melbourne Airport Flight Path
Melbourne Airport lies to the south-east of Sunbury. As referred to in the Melton section of this assessment, urban development should be kept clear of flight paths in accordance with the policies outlined in Melbourne 2030. Some areas in the Investigation Area west of Diggers Rest along the Diggers Rest-Coimadai Road are affected by aircraft noise and should remain outside the proposed Urban Growth Boundary.
Existing quarries
An existing quarry and landfill operation between Sunbury Road and Emu Creek poses a potential constraint to urban development. Although the quarry is currently active, there may be some flexibility in terms of the quarry’s expansion if it is included within the Urban Growth Boundary.
There is a proposed soil extraction quarry outside the southern edge of the Investigation Area. The buffer for this quarry is inside the Investigation Area. Given the nature of activities proposed, the buffer should not inhibit urban development.
Intensive Agricultural Uses
Craiglee Vineyard is an operating vineyard and a site of cultural heritage significance that needs to be protected. The vineyard and heritage issues do not preclude adjoining development however development should respect the cultural heritage and activities on the site.
An olive oil processing plant exists south of the Sunbury Road in part of the Investigation Area. Being a rural industry it may require a buffer to other development of around 300 metres under Clause 52.10 of the Hume Planning Scheme.
If this activity remains, there may be conflicts with future urban uses if interface issues are not appropriately managed.
Waste Water Treatment Plant
There is an existing waste water treatment plant along Jacksons Creek that will require an upgrade if major development occurs in Sunbury. This is an important local facility serving the township. There is a need to ensure that sufficient buffers are maintained around the plant to protect its operations. The Environment Protection Authority buffer guidelines suggest a distance of 3-400 metres should be maintained between a plant of this nature and surrounding residential uses.
Sydenham to Sunbury Railway Line
The extension of suburban rail services from Sydenham to Sunbury (through electrification of the rail line) is a funded project that has been identified in The Victorian Transport Plan. This will allow for extra peak services for the Sydenham line, more frequent services and longer hours of operation, and (by freeing up V/Line carriages) it will also relieve pressure on Ballarat V/Line services. This will provide Sunbury residents with a high capacity public transport service directly linked to the metropolitan public transport system.
Outer Metropolitan Ring / E6 Transport Corridor
There is an opportunity to link Sunbury residents to employment opportunities in the growth areas of Hume, Mitchell, Whittlesea and Wyndham with the construction of the Outer Metropolitan Ring / E6 Transport Corridor where it crosses the Calder Freeway between Diggers Rest and Sydenham.
6.2 Issues Raised in Public Submissions
Most of the submissions received for the Sunbury part of the North Investigation area are within the proposed Urban Growth Boundary. A number of submitters raised detailed land use and development planning issues that will be further considered and refined through growth area framework planning and precinct structure planning.
Several submissions were received from submitters outside the Investigation Area, including to the south of Diggers Rest and to the south and north-east of the Investigation Area boundary. This land has not been considered for inclusion in the Investigation Area.
Other issues raised by submitters that have been considered in determining the location of the revised Urban Growth Boundary include:
· The need to allow Diggers Rest to expand to a township with a population of around 10,000 to support the provision of local services;
· The opportunities presented by the electrification of the rail line to Sunbury;
· Protection of existing extractive industry operations, including buffers, and the longer-term plans of the quarries including rehabilitation works;
· Protection of areas of high biodiversity value;
· Protection of land affected by the Melbourne Airport Environs Overlay (the need to maintain Melbourne Airport as a 24-hour curfew-free airport);
· Proximity to existing employment areas in the Hume employment corridor and Melbourne Airport;
· Opportunity to build on access to the Calder Freeway, Tullamarine Freeway, proposed Outer Metropolitan Ring / E6 Transport Corridor and proposed E14 extension; and
· Protection of important landscape and cultural heritage features including the creek corridors.
A summary of the submissions received during the first round of consultation and a response to these submissions is provided in the Urban Growth Boundary Review - Summary and Response to Submissions Report June 2009.
6.3 Assessment
As a stand-alone town, Sunbury provides many services to its residents but relies heavily on other parts of the metropolitan area to provide residents with jobs. The town also acts as a regional centre for residents living to its north east.
The town is already contained to the confines of the Jacksons Creek valley, surrounding hilltops and the Calder Highway, to retain an open rural backdrop to the town and its unique ‘country town’ character. The town has now reached a point in its growth where a decision needs to be made about whether it should expand.
Public transport accessibility and growth
A major factor impacting on Sunbury’s future is the Victorian Government’s commitment to extend electrified railway services to Sunbury. Given this decision it makes sense to build on the upgraded infrastructure and improve passenger catchments where that is practical and appropriate.
There are a number of opportunities for Sunbury to grow in areas that are within a reasonable catchment of the expanded rail service. At the same time the character of Sunbury should be retained and where possible enhanced, including the attractive setting along Jacksons Creek and Emu Creek, its rural surrounds and hills.
While The Victorian Transport Plan provides for the extension of electrified services to Sunbury town centre, there may be potential in the long term to extend this service beyond Sunbury to the north east along the Bendigo rail line and create a new station north of Goonawarra. This could provide an opportunity to create sustainable new communities in this location. Based on the assumption that the railway line may be potentially extended in the long term, the proposed Urban Growth Boundary has been located along the creeks to the east and west in this location.
To the south of Sunbury there is an opportunity to expand Sunbury along the electrified rail corridor, re-subdivide the larger lots in this location and possibly provide an additional train station in the longer term. The Diggers Rest rail station could provide public transport access to this land.
There is also an opportunity to extend the town along the Sunbury Road to the south-eastern side of Sunbury. Development in this area will afford the opportunity to provide local services to Goonawarra and the wider area. Further investigations will be needed to determine the mix of land uses in this area and to take account of local features worthy of protection such as Redstone Hill. There may be an opportunity to develop substantial new employment activities to take advantage of the access to the Outer Metropolitan Ring / E6 Transport Corridor off Sunbury Road.
These areas should be large enough to attract significant regional employment opportunities.
The quarry and landfill east of Sunbury along the Emu Creek has been included in the Urban Growth Boundary on the basis that parts of these operations are being rehabilitated and may be suitable for urban use and the current buffers to these operations will change. This will provide an opportunity for more detailed local planning to proceed.
To the west there is an opportunity to infill Sunbury between its current edge and the Calder Freeway while still maintaining an attractive landscape buffer through appropriate development conditions.
Biodiversity
The ecological community most affected by the proposed Urban Growth Boundary and transport corridors in the Sunbury part of the North Investigation Area is the Grassy Woodlands of the Victorian Volcanic Plain (referred to as the grassy woodlands), which are scattered throughout the Investigation Area. In addition to the grassy woodlands, the North Investigation Area also contains remnants of the Natural Temperate Grasslands of the Victorian Volcanic Plain (referred to as the grasslands).
Both the grassy woodlands and the grasslands are likely to be significantly and irreversibly affected as a direct result of clearing for housing, roads and other infrastructure. Fragmentation of existing remnants is also likely to have a significant impact on the grassy woodland community.
The Strategic Impact Assessment Report provides a complete list of the threatened flora and fauna listed, or nominated for listing, under the Environment Protection and Biodiversity Conservation Act, 1999 that have been identified as potentially occurring within the Sunbury part of the North Investigation Area. The report also provides a detailed assessment of the impacts on each species as a result of the proposed Urban Growth Boundary, Outer Metropolitan Ring / E6 Transport Corridor and Regional Rail Link.
A major objective in determining the proposed Urban Growth Boundary and areas to be designated for urban development and areas to be protected has been to avoid large damaging areas of contiguous grassy woodlands. However, actions associated with the proposed changes to the Urban Growth Boundary in the Sunbury part of the North Investigation Area will have a significant impact on more fragmented areas as a result of direct clearing.
To minimise this impact, a large pocket of high quality grassy woodland is proposed to be protected within the proposed Urban Growth Boundary and will not be available for urban development. This area will provide for the conservation of a viable and representative area of an endangered ecological community and will provide important habitat for a number of species listed in The Strategic Impact Assessment Report. A habitat link is also proposed, linking the Jacksons Creek environs and the grassy woodlands, which then link to Emu Creek via an existing drainage line.
Remnant grassy woodlands and grasslands in the Sunbury part of the North Investigation Area will however, need to be cleared to make way for housing, employment areas and associated infrastructure including roads. The proposed grasslands reserves in Melbourne’s west will be made available for offsets from clearing. Grassy woodlands will also need to be offset to appropriate locations.
Although remnant grassy woodlands and grasslands inside the Urban Growth Boundary will be cleared and offset, some areas of native vegetation will be preserved in places like parks or along waterways.
Surveys to confirm the presence of threatened species within the Urban Growth Boundary will be conducted as part of preparing a Growth Area Framework Plan and Precinct Structure Plans. This process will resolve offset obligations from clearing grasslands through the application of Victoria’s Native Vegetation Management - A Framework for Action.
A sustainable Diggers Rest
Diggers Rest, on the opposite side of the Calder Freeway to Sunbury, has only modest services. An expansion of the town to accommodate up to 10,000 people would enable the provision of higher order services to residents such as an expanded supermarket, larger school and other public services. The opportunity exists for most of an expanded town to be within a three kilometre catchment of the current railway station. The Urban Growth Boundary at Diggers Rest has been proposed to provide for this growth. It avoids areas that are affected by noise buffers applying to Melbourne Airport.
Landscape Values
Because of its topography and natural features Sunbury is an attractive locality. The challenge is to meet urban growth demands while protecting the remaining landscape character and cultural heritage values of the area. These include the environs of the creeks, the conical hills, and the plateau edges where they can be seen from below, such as those visible from the Emu Bottom area.
It is important to contain the development of Sunbury in order to protect its important rural township values. Now that development has extended out from the valley floor and onto the plains, containment should occur by using major landscape and physical infrastructure features (such as roads, railways and rivers).
Urban Growth Boundary
The opportunities for Sunbury are strongly influenced by the Victorian Government commitment to provide a metropolitan rail service to Sunbury.
In addition, the proposed location of the Urban Growth Boundary around Sunbury is influenced by:
· The potential to create a new railway station in the long term (which could be an extension of the metropolitan rail service) and a surrounding new community north of Goonawarra.
· The expansion of the Goonawarra area to allow a catchment sufficient to enable the opportunity for a neighbourhood activity centre.
· The creation of a third community on the south-eastern side of Sunbury which together with the other two areas would enable the provision of higher order community facilities, such as a secondary school. It could also enable a precinct with a significant jobs component to be created that relates to Melbourne Airport to the east.
· Increasing the residential catchment of Diggers Rest to create a local neighbourhood centre on the town’s south-eastern boundary and to allow for more sustainable land uses in this area.
6.4 Conclusions
It is proposed that:
The Urban Growth Boundary in Sunbury be based on:
· Areas within the catchment of the Sunbury rail line once it is electrified;
· The protection of areas of high biodiversity and environmental significance;
· The boundaries formed by Jacksons Creek and Emu Creek; and
· An expanded Diggers Rest to bring its population to a more sustainable level.
Landscape and cultural heritage features be embodied in the Growth Area Framework Plan and Precinct Structure Plans including:
· The environs of Jackson Creek and its tributaries;
· Containment of settlement on the elevated plateau areas;
· The conical hills - as natural markers;
· Major views of the river valleys and hills, as well as views beyond Sunbury;
· Rural views from major transport corridors including the Calder Freeway and Bendigo rail line; and
· Fine-grained landscape elements such as stone walls, heritage homesteads and gardens, and sites of Aboriginal cultural heritage.
Refer to Background Technical Report 4: Landscape Values for more detailed examples.
7. Melbourne North Investigation Area (Hume-Mitchell-Whittlesea)
Melbourne’s North – Land Use and Transport Initiatives Map

Map showing the integrated land use and transport proposals for Melbourne’s north including:

· Melbourne’s revised Urban Growth Boundary and the land designated for development.

· Significantly constrained land.

· An alignment for the Outer Metropolitan Ring / E6 Transport Corridor.

· Proposed Intermodal and Logistics Precinct.

7.1 Understanding the Area
The Melbourne North Investigation Area (Hume-Mitchell-Whittlesea) extends north from the outer areas of Craigieburn, through Donnybrook and ends south of the township of Wallan.
Land use in the area is predominantly rural. It contains a large number of existing extractive industry operations.
Key natural and built features that have been considered in determining land suitable for development within this Investigation Area are described in this section. Background Technical Reports are available for further information.
Biodiversity
There are locations across the Investigation Area that contain significant flora and fauna, including within the watercourses of Merri Creek, Edgars Creek and Darebin Creek, that pose a significant constraint to urban development.
Scattered remnants of Grassy Woodlands of the Victorian Volcanic Plain occur throughout the Investigation Area and adjoining precincts within the existing Urban Growth Boundary. The largest concentration of remnant vegetation occurs in the south-east of the Investigation Area, with some consolidated patches in the south-west and along the Merri Creek where there are many adjoining stony knolls.
The Natural Temperate Grasslands of the Victorian Volcanic Plains also occurs within the Investigation Area but is relatively restricted in size compared to the grasslands in the West Investigation Area.
The Investigation Area does not fall within close proximity of a declared Ramsar site.
Heritage
There are eight sites listed on the Register of the National Estate within the Hume-Mitchell-Whittlesea Investigation Area – O’Herns Road Farming Complex and Ford in Epping; Summerhill Homestead and Outbuildings in Wollert; State School No. 1051 in Mickleham; Mickleham Post Office; Victoria Bridge in Kalkallo; St John’s Presbyterian Church in Kalkallo; Catholic Church in Beveridge; and John Kelly House in Beveridge.
These sites can be retained and protected through the preparation of Precinct Structure Plans. There are no Commonwealth Heritage Places within the Investigation Area.
Creek Catchments
The north section of the Investigation Area contains the Kalkallo Creek to the west and the Merri Creek to the east. These creeks join downstream of Donnybrook Road and Kalkallo. In the south-west, Aitken Creek and Malcolm Creek traverse the Investigation Area in a south-easterly direction, eventually flowing to Merri Creek. The southern part of the Investigation Area is bordered by Merri Creek to the west, Darebin Creek to the east and Findons Creek in the central-south.
In general, the catchments do not pose a constraint to development. They can be developed through the application of traditional flood mitigation mechanisms such as retardation basins and/or wetlands. An exception is the portion of land along the south-east boundary of the Investigation Area (Quarry Hills) - the steep gradients of this land means that the area is not suitable for construction of wetlands and retardation basins. With the need to protect the downstream catchments from increased flooding, and the inability to restrict increases in urban run-off, this area is considered to be undevelopable.
Landscape features
The North Investigation Area covers the northern reaches of the volcanic plains between Craigieburn and the foothills of the Great Dividing Range at Wallan. The area is bounded to the east by the hills abutting Wallan East and Upper Plenty that strike south following and intersecting with the Epping Kilmore Road. To the west the boundary is Mickleham Road and Old Sydney Road and the escarpment of the Deep Creek and undulating hills further north. These higher areas form a north-south edge to the valley floor.
Central in this landscape is the upper catchment of the Merri Creek which occupies a broad and flat central valley. This valley is bisected by the Hume Highway and the Melbourne-Sydney Railway Line.
The several volcanic cones and hill tops (such as Quarry Hills, Mt Franklin, Rigg Hill, Springs Hill and Bald Hill) together with the distinct ridge lines to the west and east, provide an opportunity to create a sense of place for future residents. The waterways also offer the opportunity to enhance landscape and Aboriginal cultural heritage values if sensitively treated during later and more detailed planning stages.
Wildfire
The North Investigation Area is largely vegetated, with areas of grazing, cropping and native grasslands, with some small pockets of trees. The areas of trees are small and scattered and are not considered important at a strategic level for wildfire risk. Any development bordering native vegetation, trees or grassland is at some risk from wildfire.
The presence of grassland areas and scattered trees indicates that consideration needs to be given to wildfire protection when preparing Precinct Structure Plans and designing developments.
Existing and proposed quarries
There are seven working quarries interspersed across the Investigation Area that pose a constraint to urban development in some locations. These activities require sufficient buffers to ensure they will not impact on future urban development. These buffers are generally all within the Investigation Area.
The City of Whittlesea has large areas of land consumed by extractive industry tenements and buffers. The clustering of these operations is a significant constraint to development, and also creates difficulty in maintaining connectivity and integration between future areas of urban development.
Major transport networks
The Hume Freeway runs through the middle of the Investigation Area in a north-south direction, generally parallel to the Melbourne-Sydney rail corridor.
A regional passenger train service operates between Melbourne and Seymour, serving Donnybrook, while suburban passenger trains operate close to the southern boundary of the Investigation Area at both Craigieburn and Epping. There is a funded commitment in The Victorian Transport Plan to extend the Epping service to South Morang.
The Government has committed to extending the existing Yellow SmartBus Route, (approximately 70 kilometres) from Ringwood to Melbourne Airport through Blackburn, Greensborough, South Morang, Epping and Roxburgh Park.
North-south arterial roads include Mickleham Road on the western edge of the Investigation Area and the Epping-Kilmore Road on the eastern edge.
A longer term opportunity rests with the construction of the Outer Metropolitan Ring / E6 Transport Corridor. This major road and rail corridor can join the Princes Freeway and Geelong rail line with the Hume Freeway and onward to the south-east to the Metropolitan Ring Road at Thomastown and interstate rail system at Beveridge. This can enhance connectivity between key international transport hubs such as Melbourne Airport, Avalon Airport and Port of Geelong and improve access to the proposed Donnybrook/Beveridge Interstate Railway Terminal. It can link residential and employment growth areas in the north and west of Melbourne and improve access in this major employment corridor which includes Avalon Airport, Werribee, Melton, Melbourne Airport and Donnybrook.
In the west a potential northerly extension of the current reservation for the E14 could provide the opportunity for a major additional north south arterial road between existing urban areas and the Investigation Area. The major existing east-west rural arterial road link is provided by Donnybrook Road.
The Hume Freeway and the rail line are critical national transport routes for distributing freight and offer both constraints and opportunities to urban development. These corridors are barriers to local travel and can potentially divide any urban communities developed in their vicinity. They perform an important freight function that can be capitalised on through the location of new commercial and industrial operations. Development of an extensive arterial road network will be imperative as access to the freeway network will continue to be restricted.
Although the Investigation Area is reasonably well served with transport in terms of its current function, there is a need for a high-capacity public transport system for any major urban development. Rail extensions to growth areas are identified in The Victorian Transport Plan as a priority, including the duplication of the Keon Park to Epping railway line and the extension of the rail service from Epping to South Morang.
Proposed Intermodal Freight Terminal
A significant issue affecting the Investigation Area is the decision in Freight Futures to develop a series of major ‘open access’ Metropolitan Freight Terminals in Melbourne’s west, north and south-east, servicing current and future areas of intensive industry and related freight and logistics activity. The relocation of the domestic interstate freight handling from South Dynon to the Beveridge area offers a significant opportunity to consolidate freight logistics in the north. This is likely to be a very large facility and will require significant supporting logistics and services and industry on nearby land.
Trunk Services Infrastructure
Some land is earmarked for strategic trunk services can impact on future urban development. This includes Yarra Valley Water’s Craigieburn sewerage treatment plant (and interest area for a new water treatment plant), Yarra Valley Water’s Hazelwynde sewerage and recycled water treatment area, Aurora treatment plant, and APA’s gas pumping station and proposed power station.
While there is a lack of existing trunk services (such as water, sewerage and electricity) over most of the Investigation Area, all infrastructure companies advise that this is not a long term constraint to development. Further investigation will be required to locate water supply tanks and electricity terminal sub stations to best serve future communities, having regard to local landscape issues.
There are existing major electricity and gas transmission lines intersecting the Investigation Area generally in the south. These lines may require additional buffers and therefore could impose some extra constraint to development.
7.2 Issues Raised in Public Submissions
Most of the submissions received for the North Investigation Area are for land within the proposed Urban Growth Boundary. A number of these submitters raise detailed land use and development planning issues to be further considered and refined through the preparation of a Growth Area Framework Plan and Precinct Structure Plans.
A small number of submissions were received from landowners outside the Investigation Area, including to the north-west and south-west of the Investigation Area boundary. These properties have not been considered for inclusion in the Investigation Area.
Other issues that have been considered in determining the location of the revised Urban Growth Boundary include:
· Identification of land for the proposed interstate intermodal freight facility north and east of Beveridge;
· Proximity to existing and anticipated residential development;
· Opportunity for urban development to take advantage of locations with access to the Hume Freeway, the proposed Outer Metropolitan Ring / E6 transport corridor and a potential extension of the E14 reservation;
· Protection of existing extractive industry operations, including buffers, and the longer-term plans of the quarries including rehabilitation works and potential for redevelopment;
· Protection of national transport corridors;
· Protection of areas of high biodiversity value particularly the Merri Creek corridor;
· Protection of important landscape and cultural heritage features including hills and creek corridors; and
· The relationship of Wallan to the future urban development area.
A summary of the submissions received during the first round of consultation and a response to these submissions is provided in the Urban Growth Boundary Review - Summary and Response to Submissions Report June, 2009.
7.3 Assessment
Planning for development in this Investigation Area needs to address a number of issues.
Strategic transport infrastructure
There are several significant transport proposals that may impact on this area as described in The Victorian Transport Plan and Freight Futures.
Freight Futures plans for the relocation of the domestic interstate rail freight handling facility from South Dynon in West Melbourne to an alternate terminal site in the Beveridge area proposed to be located on the east of the interstate rail line. The new terminal can enable interstate domestic freight (which currently travels through the metropolitan area) to terminate at Beveridge for distribution throughout Melbourne. In the long term the Beveridge terminal can form a key element of the Metropolitan Freight Transport Network servicing the Port of Melbourne and other metropolitan freight distribution centres.
Subsidiary activities are likely to locate around the planned logistics facility. Sufficient land should be set aside to allow this type of development along with the necessary transport access corridors.
The Outer Metropolitan Ring / E6 Transport Corridor can have a significant impact on the Investigation Area. It generally runs east-west across the Investigation Area, intersecting with the Hume Freeway and the interstate railway network and providing access to the proposed freight terminal south of Beveridge. The location for the proposed reservation responds to the topography of the area given the need for level ground for the railway to railway junction.
As part of this Transport Corridor, VicRoads is planning for a north-south freeway standard road from the existing E6 reservation at Findon Road Epping to link with the Outer Metropolitan Ring Road, north of Kalkallo.
Collectively these projects have a major shaping effect on this Investigation Area. At the same time they provide major opportunities for improved access to other parts of the metropolitan area, regional Victoria and interstate.
Transport accessibility to future communities
While a large part of the growth area can be accessed from the Hume Freeway there is a need to ensure that this important national freight route does not become congested with local traffic. There is a limited grid of north-south and east-west arterial roads serving the area. These will need to be augmented to provide a suitable level of access across the Investigation Area in addition to the limited roads that currently exist.
The existing railway corridor provides a V/Line service and it lies in large part on the east side of the Investigation Area. It does not service land in Wollert, north of Epping North, which offers potential urban development opportunities.
A major challenge is to secure high capacity public transport links for future residents. Such a system requires large accessible patronage catchments to be cost effective. This is a fundamental driver for the amount and location of residential growth in this growth area.
During the development of a Growth Area Framework Plan for this area, options will need to be preserved for an appropriate high capacity transport corridor linking to the rest of the metropolitan area.
Biodiversity
The ecological community most affected by the proposed Urban Growth Boundary and transport corridors in the North Investigation Area is the Grassy Eucalypt Woodlands of the Victorian Volcanic Plain (referred to as the grassy woodlands), which are scattered throughout the Investigation Area. It also contains remnants of the Natural Temperate Grasslands of the Victorian Volcanic Plain (referred to as the grasslands).
Both the grassy woodlands and the grasslands are likely to be significantly and irreversibly affected as a direct result of clearing for housing, roads and other infrastructure. Fragmentation of existing remnants is also likely to have a significant impact on the grassy woodlands community.
The Strategic Impact Assessment Report provides a complete list of the threatened flora and fauna listed, or nominated for listing, under the Environment Protection and Biodiversity Conservation Act, 1999 that have been identified as potentially occurring within the Investigation Area. The report also provides a detailed assessment of the impacts on each species as a result of the proposed Urban Growth Boundary and Outer Metropolitan Ring / E6 Transport Corridor.
A major objective in determining the proposed Urban Growth Boundary and Outer Metropolitan Ring / E6 Transport Corridor, and areas to be designated for urban development within the Boundary has been to avoid large areas of contiguous grassy woodlands and grasslands. Nevertheless, actions associated with the proposed changes to the Urban Growth Boundary and the Outer Metropolitan Ring / E6 Transport Corridor will mean that more fragmented areas will need to be cleared.
As a consequence, large areas of high quality grassy woodlands have been excluded from the proposed Urban Growth Boundary. These areas are on the east edge of the Investigation Area between Donnybrook Road and Summerhill Road and in the Quarry Hills area. The Quarry Hills area is recognised in the Whittlesea Planning Scheme as having high biodiversity value.
There are a number of areas identified for protection within the proposed Urban Growth Boundary, including a pocket of grassy woodland north of Craigieburn Road, adjoining the existing Urban Growth Boundary, and a pocket of grassy woodland east of the Merri Creek, south of Beveridge. There are other biodiversity values within close proximity of the latter area, the management of which can be resolved through preparing Precinct Structure Plans. A large contiguous area of grasslands in the vicinity of the Craigieburn grasslands is also proposed to be protected from urban development.
These areas will provide for the conservation of a viable and representative area of an endangered ecological community and will provide important habitat for a number of species listed in The Strategic Impact Assessment Report.
Although remnant grasslands inside the Urban Growth Boundary can be cleared and offset, some areas of native vegetation can be preserved in places such as parks or along waterways.
The remaining remnant grasslands within the area will need to be cleared to make way for housing, employment areas and associated infrastructure including roads. The proposed grasslands reserves in Melbourne’s west can be available for offsets from clearing land in the North Investigation Area.
Surveys to confirm the presence of threatened species within the Urban Growth Boundary can be conducted as part of the precinct structure plan process. This process will determine the extent of biodiversity values and will resolve offset obligations from clearing grasslands through the application of Victoria’s Native Vegetation Management - A Framework for Action.

Extractive industries
Other challenges that need to be met in planning the growth area include the protection and alternative long term use of quarries and their buffers. A large group of these activities and assets sit centrally within the proposed Urban Growth Boundary. Urban development should generally avoid quarries and their buffers. The future use and management of these locations will need to be determined through more detailed planning and will become clearer over time as quarries are worked out. Retention of these areas within the Urban Growth Boundary will allow the best land use, transport and biodiversity outcomes to be determined in the longer term.
Wallan
A central issue for this growth area is the future development and setting of Wallan Township. Wallan has some longer term constraints that limit the extent of major outward growth. In time, metropolitan urban development would become closer to Wallan as rural landscapes south of Wallan gradually change to a more urban setting. As a consequence, Wallan would increasingly become integrated into the metropolitan housing market.
There is merit in maintaining Wallan’s identity as a separate town even though the influence of metropolitan Melbourne will grow. This can be achieved in a number of ways. The recommended option is to create a buffer between Wallan and the northern boundary of the Investigation Area using local landscape features such as hills, water bodies and vegetation to create a distinct edge to Wallan and future metropolitan urban areas. Details of this buffer will need to be addressed by the Victorian Government in conjunction with Mitchell Shire Council in the planning of Wallan and the growth area. In the interim the Urban Growth Boundary has been located to provide the basis for such a buffer.
There is also a need to plan Wallan’s growth to ensure it has adequate levels of social community infrastructure to ensure it does not fall behind areas included inside the Urban Growth Boundary.
Quarry Hills
It is proposed that Quarry Hills in Whittlesea be omitted from the revised Urban Growth Boundary. The area has valuable natural vegetation, high landscape values, working quarries and drainage constraints. The future of this area needs to be determined through a more detailed planning process. It is noted that the City of Whittlesea submission indicates that changes in this area should relate to wider public benefits as distinct from simply achieving additional development. The process for preparing Green Wedge Management Plans may be an appropriate forum for considering these issues.
Other planning issues
There are a number of existing activities and prospective infrastructure developments that must be considered during the detailed planning of this growth area. These include the possibility of a large gas-fired power station at Wollert, a waste water treatment facility, also at Wollert, the extent and form of a large retarding basin near Donnybrook, and the future of the Yarra Valley Water’s Hazelwynde waste water storage and treatment facility near Wallan.
Urban Growth Boundary and future planning
Three major transport concepts provide the foundation for the recommended Urban Growth Boundary and future settlement patterns. These are:
· The Outer Metropolitan Ring / E6 Transport Corridor;
· The intermodal freight terminal; and
· The potential to create a high capacity public transport corridor.
The alignment of the Outer Metropolitan Ring / E6 Transport Corridor is constrained by its design parameters to allow for high speed rail and by its need to be linked effectively to the proposed northern interstate intermodal freight facility.
When topography and the existing Beveridge community are taken into account, together with the constraint of the existing Beveridge community, the options for the preferred location of the Transport Corridor are narrowed.
The western approach from Sunbury is influenced by the limited opportunities to effectively cross the river valleys of Deep Creek and Jacksons Creek and the escarpment and hills along Mickleham Road. Therefore, the location of the Outer Metropolitan Ring / E6 Transport Corridor is kept to the periphery of the Investigation Area before turning east, which then maximises the development potential of this area.
The preferred location of the E6 as part of the Transport Corridor is away from the edge of developable areas and to avoid known constraints.
The intermodal freight facility requires direct and extensive access to the standard gauge rail network. It is also a location which would be expected to operate 24 hours a day. It has been located at the northern end of the Investigation Area to the east of the Melbourne-Sydney rail line. Delivering dedicated road access and managing all interface areas is an important outcome.
The location of a high capacity public transport network is influenced by the ability to connect to existing suburban networks and by the opportunity to create residential catchments that can ensure a viable service level.
Outside this core settlement corridor there are opportunities to build on access to the proposed E14 road proposal and the Merrifield and Folkstone employment precincts, which includes a proposal for an activity centre.
The rising land to the east and west of this growth area form a natural sense of enclosure and a landscape feature that creates a sense of place for future communities.
It is proposed that the Urban Growth Boundary be located as follows:
· Minor extensions to the Urban Growth Boundary are proposed around Mickleham with a large area with high biodiversity values between Donnybrook Road and Mt Ridley Road remaining part of the Green Wedge;
· The Old Sydney Road is recommended as the western boundary, generally north of Gunns Gully Road;
· Land south of Gunns Gully Road and west of the proposed Outer Metropolitan Ring / E6 Transport Corridor has been placed outside the proposed Urban Growth Boundary because of the inter-relationships between its landscape values, narrow dimensions and proximity to the Outer Metropolitan Ring Transport Corridor;
· The northern edge of the Urban Growth Boundary generally follows the edge of the Investigation Area to support catchments for future public transport and other community services. A suitable landscape buffer along this interface is provided to maintain the integrity of Wallan Township. The details of this need to be developed by the Victorian Government in conjunction with Mitchell Shire;
· The Merri Creek forms the Urban Growth Boundary in the north-east of the growth area excluding areas that are flood prone or unlikely to be linked to the activities on the west side of this creek;
· Land south of Donnybrook Road with high biodiversity values remains outside the Urban Growth Boundary; and
· The E6 part of the Outer Metropolitan Ring / E6 Transport Corridor forms the south-eastern location of the Urban Growth Boundary.

7.4 Conclusions
It is proposed that:
· The Urban Growth Boundary be based on providing sufficient land to foster the creation of sustainable communities that are capable of being connected to a high capacity public transport system.
· A plan is developed for the long term management of biodiversity assets inside the Urban Growth Boundary.
· Further detailed planning of land inside the Urban Growth Boundary containing quarries is undertaken as part of preparing Growth Area Framework Plans.
· The area served by the intersection of the Outer Metropolitan Ring / E6 Transport Corridor, the interstate rail network and the proposed locality of the future freight terminal is planned and protected as a long term logistics and employment area.
· In light of the proximity of Wallan to future urban areas, the Government works with Mitchell Shire Council to develop a long term plan for Wallan Township and non-urban areas around the proposed Urban Growth Boundary.
· Landscape and cultural heritage features be embodied in the Growth Area Framework Plan and Precinct Structure Plans including:
· The cradle-effect of the eastern and western hills to frame and contain future development;
· The red volcanic cones that dot the broader landscape;
· The natural drainage system, which provides opportunities for open space corridors and visual amenity;
· Managing views to and from the Hume Freeway and Outer Metropolitan Ring/E6 Transport Corridor transport corridors; and
· Providing an urban break with Wallan.
Refer to Background Technical Report 4: Landscape Values for more detailed examples.

8. Melbourne South-East Investigation Area (Casey-Cardinia Growth Area)
Melbourne’s South-East – Land Use and Transport Initiatives Map

Map showing the integrated land use and transport proposals for Melbourne’s south-east including:

· Melbourne’s revised Urban Growth Boundary and the land designated for development.

· Significantly constrained land.

· Area for development subject to delivery of biodiversity outcomes.

8.1 Understanding the Area
The Melbourne South-East Investigation Area (Casey-Cardinia Growth Area) extends east from the existing urban areas of Cranbourne and Langwarrin and includes Cranbourne East, Clyde North, Clyde and part of Devon Meadows.
Land use in the area is predominantly rural with market gardens and industries including the Ingham Feed Mill and Wagstaff Abattoir, and three existing extractive industry operations.
Key natural and built features that have been considered in determining land suitable for development within this Investigation Area are described in this section. Background Technical Reports are available for further information.
Biodiversity
There are pockets of land across the Investigation Area that contain significant flora or fauna, including two threatened fauna species under the Environment Protection and Biodiversity Conservation Act, 1999 - Growling Grass Frog and Southern Brown Bandicoot. There are also corridors containing remnant habitat, the most significant being the Cardinia Creek corridor and the railway corridor.
Urbanisation is likely to threaten some species of fauna unless local habitat and habitat corridors between larger sites are retained and enhanced.
Western Port is a declared Ramsar site and is within close proximity to the South-East Investigation Area.
Heritage
There are no Commonwealth Heritage Places or sites listed on the Register of the National Estate within the Investigation Area. There are two locally identified heritage sites within the Investigation Area - ‘Mayfield’ and ‘Fernlea’. Development of these sites must occur in accordance with the heritage controls set out in the Casey Planning Scheme.
Wildfire
The South-East Investigation Area contains a significant number of existing houses and cultivated market gardens. These highly modified landscapes are rated as having low wildfire risk. The remainder of the area is largely grazing and cropping land and with areas of trees that are small and scattered. Any development bordering native vegetation, trees or grassland is at some risk from wildfire.
The presence of grassland areas and scattered trees indicates that consideration needs to be given to wildfire protection when preparing Precinct Structure Plans and designing developments.
Drainage Issues
Drainage from the Investigation Area flows into the Western Port Ramsar wetland.
Land in the south-east of the Investigation Area is drained by Clyde Creek and mostly artificial waterways. These waterways drain south-easterly to the existing Western Contour Drain, and then to Western Port at Blind Bight. Drainage lines which exist across the southern boundary of the Investigation Area are the cause of flooding concerns in downstream rural areas under existing conditions. A levee bank on the east side of the Western Contour Drain protects agricultural areas in the Koo Wee Rup Flood Protection District, both within and downstream of the Investigation Area from the flooding sourced from these catchments.
In the northern section, sub catchments immediately to the north of the Clyde Creek catchment drain run parallel to, and eventually flow into Cardinia Creek. Large areas of this land are currently mapped as subject to inundation from Cardinia Creek. The Clyde North Precinct Structure Plan (currently being prepared) north of Thompsons Road includes a drainage strategy that can maintain rural flows entering the Investigation Area at Thompsons Road.
Cardinia Creek and Clyde Creek present a constraint to urban development in terms of flooding, waterway management, and protection of environmental values. The Koo Wee Rup Flood Protection District is a particularly sensitive area in regard to flooding and water quality.
The main drainage catchments of Cardinia Creek and Clyde Creek occupy broad flat floodplains and present an opportunity to create a recreational feature and focus for new communities. Given the potential urban development of this area, there is potential to create a wetland treatment area (based on revamped drainage patterns) in the south-east corner of the Investigation Area.
Existing Quarries
Working quarries pose a constraint to urban development in some locations. These activities require sufficient buffers to ensure that they cannot impact on future urban development. The buffers for these activities are generally all within the Investigation Area.
Market Gardens
The market gardens in the area are valuable economic assets based on the quality of soil that can be cropped all year round over the majority of the Investigation Area. The area has a climate conducive to agriculture and is close to distribution networks, wholesale markets, retailers, airports and freight terminal. The limited availability and high cost of land in the area restricts farm expansion.
Proposed Railway Extension
A critical issue for the Investigation Area is the provision of a high capacity public transport service. A rail extension from Cranbourne to Cranbourne East is identified in The Victorian Transport Plan as a long term priority and brings rail services closer to this area. During the Growth Area Framework planning stage resolving the options for the provision of high capacity public transport to the area will be an important outcome.
Other transport issues
The South Gippsland Highway transects the Investigation Area in the south-west corner providing good access to Cranbourne. This Investigation Area has a limited existing internal road network but a road grid pattern does exist that can be built upon and upgraded to serve new development. In particular, the Berwick-Cranbourne Road provides excellent access to other parts of the growth area.
Thompsons Road along the northern boundary of the Investigation Area is planned to be a major east west connector linking the future employment in Cardinia with the South Gippsland Highway, Western Port Highway and EastLink.
Trunk Services
While there is a lack of existing trunk services (such as water, sewerage and electricity) in the Investigation Area, infrastructure companies advise that this is not a long term constraint to development. These services can be provided when needed. Further investigation will be required to locate water supply tanks and electricity terminal sub stations to best serve future communities having regard to local landscape issues.
An existing major east-west electricity transmission line transects the Investigation Area in the north. This line may require additional buffers and could pose some constraint to development.
Landscape issues
The Investigation Area is undulating in the north and west close to Cranbourne and graduates to flatter land closer to Western Port. The wooded hilltop on Thompsons Road west; the hills near Tucker and Grice’s Road; the hill at the Patterson and Clyde Road intersection; and the western higher areas of Cranbourne including the Botanic Ridge area provide some contrast with the prevailing landscape features.
8.2 Issues Raised in Public Submissions
Most of the submissions received for the South-East Investigation area are within the proposed Urban Growth Boundary. A number of these submissions raised detailed land use and development planning issues that will be further considered and refined through the preparation of a Growth Area Framework Plan and Precinct Structure Plans.
A small number of submissions were received from landowners outside the Investigation Area. These properties have not been considered for inclusion in the Investigation Area.
Other issues raised by submitters that have been considered in determining the location of the revised Urban Growth Boundary include:
· Proximity to existing and anticipated residential development;
· Opportunity to build on access to the South Gippsland Highway and Monash Freeway and major arterial roads including Thompsons Road;
· Protection of existing extractive industry operations, including buffers, and the longer-term plans of the quarries including rehabilitation works;
· Protection of transport corridors for the movement of industry related vehicles;
· Protection of areas of high biodiversity value;
· Protection of important landscape features including the creek corridors; and
· Protection of agricultural land.
A summary of the submissions received during the first round of consultation and a response to these submissions is provided in the Urban Growth Boundary Review - Summary and Response to Submissions Report, June 2009.
8.3 Assessment
The Investigation Area chosen in the south-east is the last large area that can be sustainably developed in the region. There are major constraints beyond this area because of the low lying and flood prone nature of land in the Koo Wee Rup swamp.
While there are a range of local issues to be addressed during more detailed planning processes, such as soil capability and areas of valued biodiversity, the majority of the area is physically suitable for development.
Cranbourne activity centre provides a good range of community services that could support the area particularly in the early years of its development.
If fully developed the area is large enough to sustain a range of community services including a major activity centre.
Agriculture
An important issue is the existing and potential high agricultural productivity of much of the land in this Investigation Area. The presence of good soils, access to water and markets provides a competitive advantage for agricultural production, particularly high value market gardening. Other locations outside the Investigation Area also support a range of agricultural products including land in the vicinity of the Koo Wee Rup Swamp and on the Mornington Peninsula.
The agricultural and economic advantages of this relatively limited area must be weighed up against the advantages of extending urban development into this area.
As indicated in Melbourne @ 5 million, there is demand for more developable land to manage Melbourne’s outward growth. In the south-east the range of constraints are such that the land in this Investigation Area provides the most sustainable outcome for urban development; being relatively close to public transport, community services and jobs.
On balance this review favours extending urban development into this Investigation Area because of the metropolitan-wide settlement advantages this brings.
Biodiversity
Actions associated with the proposed changes to the Urban Growth Boundary are likely to have a significant impact on biodiversity values within the Investigation Area. Loss of the extent of biodiversity as a result of direct clearing for housing, roads and other infrastructure is the primary impact. Two threatened fauna species listed on the Environment Protection and Biodiversity Conservation Act, 1999 that are likely to be significantly impacted through loss of habitat are the Southern Brown Bandicoot and the Growling Grass Frog.
To minimise the impact on the Southern Brown Bandicoot, a major area of suitable habitat in the south-west of the Investigation Area has been identified. Although this area is proposed to be included in the revised Urban Growth Boundary, the primary objective is the retention of habitat to assist with the long-term conservation of the species. A comprehensive plan to manage this habitat and to create linkages on land within and outside the proposed Urban Growth Boundary will need to be developed as part of the precinct structure planning process. Areas of native vegetation can be preserved in places like parks or along waterways. These areas can also be determined through more detailed planning.
For the Growling Grass Frog, the two largest areas of potential habitat in the south-west and north-east corners of the Investigation Area have been excluded from the proposed Urban Growth Boundary. Reserving these areas can provide for the conservation and secure management of viable populations of these species.
In addition to this, a major area of former wetlands is proposed to be established outside the Investigation Area, abutting the boundary on the south and east. This area can provide stormwater quality and quantity benefits, and can contribute to the restoration of representative scrub habitat which once covered the Western Port basin. A significant proportion of the site can be designated specifically for biodiversity conservation.
Public transport access and urban development
The proposed extension of the rail line to Cranbourne East in the longer term can provide high capacity public transport near to the Investigation Area. While The Victorian Transport Plan plans to preserve options for a rail extension to Clyde the best options for delivering high capacity public transport to this area should be assessed through the preparation of the Growth Area Framework Plan.
Junction Village
Additional development is proposed south-east of Junction Village across Craig Road. This locality currently contains a sand quarry, some market gardens and rural residential lots. The primary purpose of this development should be the delivery of an improved biodiversity outcome, especially the creation of habitat links to the Royal Botanic Gardens-Cranbourne and more specifically to provide habitat for the Southern Brown Bandicoot. Major environmental outcomes can focus on improving and protecting the riparian habitat.
Employment
The future development of Thompsons Road as a major east-west arterial presents an opportunity to create an employment area on its south side with good access to a major freight route. Thompsons Road is planned to provide an opportunity to link the Cardinia employment precinct to the Western Port Highway and EastLink. The extent of this employment area will need to be assessed through preparing a Growth Area Framework Plan.
Drainage benefits
The development of the area for urban uses may also bring other benefits. Background Technical Report 3: Drainage notes that development in this Investigation Area creates the opportunity to create a very significant wetland (in excess of 250 ha) to manage stormwater from the Investigation Area. This proposal would also deliver major water quality improvements in Western Port. The proposed location, form and extent of this facility is subject to more detailed study but is likely to be located west of Muddy Gates Road and north of Lynes Road Tooradin.
Urban Growth Boundary
Defining a settlement pattern in the south is principally linked to the creation of a high capacity public transport corridor that builds off the Cranbourne rail line.
In defining the boundary consideration has been given to:
· The future extension of the Cranbourne rail line;
· Generally keeping development to within three kilometres of a potential high capacity public transport corridor;
· A combination of soils, proximity and agricultural activities south of Moores Road;
· A recognition of the major transport role of Thompsons Road including its long term link to Cardinia and the potential for employment activity along its length;
· The development of land south-east of Junction Village to foster habitat links; and
· Water quality improvements.
8.4 Conclusions
It is proposed that:
· The Urban Growth Boundary in the south-east be based on:
· The creation of a high capacity public transport corridor;
· The development of land generally within three kilometres of a potential high capacity public transport corridor;
· The preservation and provision of appropriate habitat linkage to support the Southern Brown bandicoot.
· Landscape and cultural heritage values be embodied in Growth Area Framework Plans and Precinct Structure Plans including:
· The main catchments including those of the Cardinia Creek, Clyde Creek and the Hallam Main Drain (north);
· Views to the principal hills, ridgelines and places like Western Port;
· Views from arterial roads and transport corridors; and
· Smaller landscape elements eg. scattered bushland, wind breaks and heritage sites.
Refer to Background Technical Report 4: Landscape Values for more detailed examples.
PART 3: ASSESSMENT OF TRANSPORT CORRIDORS
9. Regional Rail Link (West of Werribee to Deer Park)
The proposal for the Regional Rail Link - west of Werribee to Deer Park is being planned in an integrated manner with the changes to Melbourne’s Urban Growth Boundary, the Outer Metropolitan Ring / E6 Transport Corridor and the preservation of grasslands areas in Melbourne’s west.
The Regional Rail Link can allow urban growth areas in Melbourne’s west to be served by high-quality public transport infrastructure early on in their development. It is of strategic importance to Victoria in achieving its wider transport planning vision as outlined in The Victorian Transport Plan and urban growth planning as outlined in Melbourne 2030 and Melbourne @ 5 million.
9.1 Understanding the Corridor
The Regional Rail Link - west of Werribee to Deer Park is a 30 kilometre long section of up to 50 kilometres of the rail project linking the Melbourne-Geelong railway west of Werribee to Southern Cross Station via the Melbourne-Ballarat railway, connecting at Deer Park.
The other section of the Regional Rail Link uses the existing rail corridors between Southern Cross Station and Deer Park. Both sections of the overall Regional Rail Link can be developed independently of each other, although both are proposed to be developed together to reduce construction times and ensure overall project benefits are realised as early as possible.
9.2 Assessment
The selection and assessment process to determine the alignment for the Regional Rail Link - west of Werribee to Deer Park involved:
· Preparing route concepts to identify a broad range of options considering engineering constraints and benefits.
· Preparing concept alignments to assess the route concept options against future land use planning needs.
· Undertaking specialist investigations relating to engineering design, transport planning, land use planning, flora and fauna, hydrology, geotechnical, cultural heritage, social impact, economic impact, contamination and hydrogeological, noise and vibration, and physical services.
The impacts of the proposed transport corridor have been identified and assessed in a range of specialist studies. These studies also recommend mitigation measures to avoid or reduce the impacts of the project and are summarised in the Regional Rail Link - west of Werribee to Deer Park, Strategic Assessment Report.
There are a number of positive benefits and impacts from the proposal, including:
· Better access to employment opportunities and services;
· Better land use and transport integration at activity centres (existing and planned);
· Reduced household transport costs;
· Greater resilience to energy price fluctuations;
· Reduced road congestion;
· Greater mobility for disadvantaged community groups; and
· Healthier communities.
9.3 Preferred Alignment
The alignment selection and assessment process led to the identification of a preferred alignment, which is shown on page 29, Melbourne’s West - Land Use and Transport Initiatives Map.

The preferred alignment provides the greatest consistency with land use objectives to develop more housing and jobs. There is provision for an intermodal freight terminal inside the existing Urban Growth Boundary and zoned industrial areas. It integrates well with existing activity and proposed activity centres and maximises the opportunities at Rose Grange Activity Centre. Future urban growth opportunities are maximised through the opportunity to develop future residential or industrial land uses. Other options limit this potential.
9.4 Preferred Alignment Features
Project corridor
The project corridor will generally be 60 metres wide, and will be wider at locations where bridges, stations, car parking, train stabling and other facilities are required. Where the Regional Rail Link runs through Wyndham Vale, it will share an existing 75 metre reservation with the proposed ‘Armstrong Road’.
Track arrangement
Initially the alignment will incorporate two tracks from Werribee to Deer Park for use by the Geelong and Warrnambool V/Line regional rail services. Depending on the rate of urban development in the surrounding areas, a further two tracks will be constructed in stages from north of the Werribee River in Tarneit to near Middle Road, Ravenhall. The extra tracks will accommodate ‘short-starter’ regional rail services operating between Manor Lakes and Southern Cross. South of Manor Lakes, the corridor will accommodate a pair of regional tracks and a pair of suburban tracks for the future extension of the Werribee suburban rail service.
Stations
Upon opening of the railway, stations will initially be located at Manor Lakes in Wyndham Vale and Rose Grange in Tarneit. Depending on future urban growth in the surrounding areas, additional stations can be opened at Dohertys Road in Truganina, Davis Road in Tarneit and near Sewells Road in Tarneit. The final resolution of these additional stations will occur later through the preparation of Growth Area Framework Plans and Precinct Structure Plans. A station is also proposed at Blackforest Road if the Werribee line is extended.
Levels
Most of the railway will be constructed at or near natural surface level; however detailed design will refine the exact levels. The rail will be partially sunk into a cutting in order to pass under the Deer Park Bypass at Ravenhall. It will also be sunk into a cutting where it shares an existing corridor with the proposed Armstrong Road in Wyndham Vale. This results in the Regional Rail Link and the proposed Armstrong Road fitting within the existing 75 metre corridor without impacting on land for service roads or containing existing dwellings. Where the project crosses waterways, it will need to be elevated to ensure that 100 year flood events do not close the railway or adversely affect the flood regimes of waterways.
Extension of Werribee suburban service
Reservation of the land for the Regional Rail Link will include land to extend the existing suburban electric railway service from Werribee to Manor Lakes. This component can be constructed either simultaneously with the Regional Rail Link or at a later time. To maximise benefits and facilitate future development it is essential that land for the Werribee extension be reserved at the same time as the land needed for the Regional Rail Link. If the extension to Werribee is constructed later, a connection between Geelong and Werribee will be maintained in the meantime by either bus services between Manor Lakes and Werribee or a rail shuttle between Geelong and Werribee.
The Werribee service would be extended via the existing Melbourne-Geelong railway corridor before branching northwards to parallel the two-track corridor for V/Line regional railway services, thereby creating a four-track railway corridor between Black Forest Road and Ballan Road, Wyndham Vale. A railway station served only by suburban trains would be constructed at Black Forest Road, Wyndham Vale, to serve future urban development in the surrounding area.
The Werribee extension also requires construction of stabling and depot facilities for suburban trains. The facilities are proposed to be located north of Ballan Road, Wyndham Vale, to allow trains to originate and terminate services at Manor Lakes. Ultimately this would provide stabling, cleaning and other facilities for thirty 6-carriage trains.
10. Outer Metropolitan Ring / E6 Transport Corridor
The proposal for the Outer Metropolitan Ring / E6 Transport Corridor is being planned in an integrated manner with the changes to Melbourne’s Urban Growth Boundary, the Regional Rail Link and the preservation of grasslands areas in Melbourne’s west.
It is being planned to provide an ultimate high speed transport link for freight and people that can:
· Enhance connectivity between key international transport hubs such as Melbourne Airport, Avalon Airport and Port of Geelong;
· Improve access to the proposed Beveridge interstate rail terminal;
· Serve as an important route to interstate and major regional destinations;
· Link residential and employment growth areas in the north and west of Melbourne; and
· Improve access in this major employment corridor which includes Avalon Airport, Werribee, Melton, Melbourne Airport and Donnybrook.
10.1 Understanding the Corridor
The Outer Metropolitan Ring / E6 Transport Corridor is located between west of Werribee and Kalkallo. It is being planned to allow for a freeway standard road capable of being upgraded ultimately to four lanes in each direction (with appropriate auxiliary lanes), together with four railway tracks in the median for interstate freight and high speed passenger trains. The proposal includes freeway to freeway and freeway to arterial road access points, via grade separated interchanges.
It also includes provision for connections from the railway corridor in the median of the Outer Metropolitan Ring / E6 to existing railways west of Werribee (west to north), near Rockbank (south to east) and in the vicinity of Beveridge (west to north).
Between Kalkallo and Epping, the E6 part of the Transport Corridor will enable the ultimate provision of a freeway standard road with three lanes in each direction. This new corridor will link to the existing E6 reservation at Findon Road, Epping, which enables the provision of a six lane freeway standard road to connect southward to the M80 at Thomastown, between Dalton Road and Plenty Road.
The Deer Park Bypass / Outer Metropolitan Ring / E6 Transport Corridor connector will provide for an ultimate freeway standard road of three lanes in each direction.
The Transport Corridor will be the main orbital transport route linking the growth areas. It will be a major transport link that efficiently serves the needs of interstate and regional freight moving directly through to new freight terminals, and minimises movements into inner Melbourne areas in the future.
10.2 Assessment
The alignment selection and assessment process involved:
· Identifying a broad study area;
· Identifying opportunities and constraints within the study area (such as geographic features, existing and potential future land uses existing and planned transport infrastructure, biodiversity);
· Developing potential options that were technically feasible and addressed major known constraints; and
· Assessing the interaction of the potential options with the proposed Urban Growth Boundary, Regional Rail Link and protection of grassland areas.
The Outer Metropolitan Ring / E6 Transport Corridor will have a number of benefits and impacts. These have been identified and assessed in a range of specialist studies and are outlined in the Planning Assessment Report - Outer Metropolitan Ring / E6 Transport Corridor.
10.3 Preferred alignment
The preferred alignment for the Outer Metropolitan / E6 Transport Corridor is shown on Melbourne’s West and North- Land Use and Transport Initiatives Maps.
The preferred alignment commences at the Princes Freeway, west of Werribee. It heads north to pass west of the existing residential area of Wyndham Vale, and then north-east towards Tarneit. In the vicinity of Boundary Road, Mount Cottrell, the Transport Corridor swings north, running to the east of Troups Road South, and crosses the Western Freeway, east of Troups Road North, Rockbank. It then shifts slightly east to head north, to the west of Plumpton Road.
North of the Melton Highway (Keilor-Melton Road), the preferred alignment swings north-east to cross the Calder Freeway between Calder Park and Diggers Rest. It then crosses Jacksons and Deep Creeks and passes to the north of Bulla and west of Craigieburn. North of Donnybrook Road, Mickleham, it swings east crossing the Hume Highway between Kalkallo and Beveridge, in the vicinity of Donovans Lane.
The preferred alignment crosses the Melbourne-Sydney railway and then swings south-east before heading broadly south parallel to Epping Road and then Bindts Road to meet the existing E6 reservation at Findon Road. It then follows the existing public acquisition overlay reservation to the Metropolitan Ring Road at Thomastown.
The proposal includes provision for an east-west link between the Western Freeway, Deer Park Bypass and the Outer Metropolitan Ring / E6 Transport Corridor, broadly following a line just south of Middle Road, Truganina. VicRoads has also defined a study area for a possible high standard connection between the Outer Metropolitan Ring / E6 Transport Corridor and Melbourne Airport, with potential for this connection to pass either to the east or west of Bulla. Investigations for this corridor will be undertaken at a future date.
The Outer Metropolitan Ring / E6 proposal also includes provision for a new interchange and access to serve Little River. This is required in response to the need to close the existing easterly-oriented ramps on the Princes Freeway interchange at Little River Road, due to its close proximity to the proposed interchange with the Outer Metropolitan Ring / E6 Transport Corridor.
10.4 Sections of the preferred alignment
Princes Freeway to Werribee River
The preferred alignment will pass to the west of a proposed quarry on the north side of Bulban Road (and east of Ball Road), and to the east of the proposed grassland reserve. The alignment cannot be located any further west in this area without adversely impacting on the proposed grassland reserve.
South of Ballan Road, the preferred alignment will pass a proposed quarry and the western boundary of the existing Urban Growth Boundary.
North of Ballan Road, the preferred alignment will avoid existing and proposed quarry sites. It will cross the Werribee River with a reasonable angle to minimise environmental impacts and bridge construction costs. It will also avoid known sites of Aboriginal cultural heritage and the recently constructed high pressure gas main.
Werribee River to Kororoit Creek
The preferred alignment will pass to the east of Troups Road and east of Rockbank. An alignment further west of Troups Road would adversely impact on the proposed grassland reserve and would impact existing houses in Rockbank. A more westerly alignment would be located to close to the Western Freeway-Leakes Road interchange and would require its realignment and reconstruction.
The crossing with Kororoit Creek will be located to minimise the impact on environmental values of the creek.
Western Freeway (Deer Park Bypass) Connection
The most easterly point of this connection is governed by the location of the Western Freeway (Deer Park Bypass). Key constraints that have influenced the location of the Transport Corridor in this area are: the residential area to the north and the industrial area to the south and west of Robinsons Road, the secure area of the Remand Centre and the Boral Quarry. Other key constraints include a recently constructed high pressure gas pipeline, a proposed industrial development to the south of Middle Road, between Robinsons and Christies Road and heritage sites in the vicinity of Middle Road and Hopkins Road.
Kororoit Creek to Deep Creek
The Organ Pipes National Park, the Calder Park Raceway and the existing settlement at Diggers Rest are key constraints in this area. These factors set the required interchange location with the Calder Freeway.
The location of the Outer Metropolitan Ring / E6 Transport Corridor in this section is also governed by the requirement to find a satisfactory crossing location of Jacksons Creek and Deep Creek that minimises environmental impacts and costs and allows for an interchange with Sunbury Road and a future connection to Melbourne Airport. There is limited opportunity to vary the alignment of the Transport Corridor at the Deep Creek crossing, where the shape of the valley and a nearby ridge limit the potential options.
Deep Creek to Melbourne-Sydney railway
The key constraints that have influenced the location of the Transport Corridor in this area are:
· The Avenue of Honour at Mickleham;
· The need for Outer Metropolitan Ring / E6 Transport Corridor and Hume Freeway interchange to avoid impacts on Kalkallo and Beveridge;
· The need for satisfactory alignment and grade for the rail connection to avoid Bald Hill and cross existing Melbourne-Sydney railway;
· Impacts on historic features and sites including Mickleham Primary school;
· Current and future quarry in Oaklands Road;
· Intruding on the Deep Creek Valley other than at the crossing point;
· Planned developments within the existing Urban Growth Boundary along Donnybrook Road;
· Melbourne Water retarding basin;
· Settlements such as Kalkallo; and
· Geographic features such as Bald Hill and Crowe Hill.
There is a need to locate the east-west section of the Transport Corridor as far south as possible to maximise its utility as a ring road. This will also enable it to satisfactorily service the proposed Donnybrook-Beveridge Interstate Rail Terminal, without road freight vehicles being required to traverse arterial roads through residential areas.
Another key driver of the location of the Outer Metropolitan Ring / E6 Transport Corridor is the desire to serve the Craigieburn area with only one crossing of Deep Creek. This requires crossing of Deep Creek as far south as possible, having regard to the location of the township of Bulla and the need to avoid impacts on Melbourne Airport. It is also important to maximise opportunities for urban expansion west of Craigieburn and to locate the Transport Corridor as close as reasonably possible to Melbourne Airport to serve the international terminals.
E6 - Melbourne-Sydney railway to Findon Road
Broad considerations influencing the location of the E6 in this area are:
· The need to maximise the potential for urban expansion, while providing a major north-south freeway to serve proposed development areas;
· The need to minimise environmental impacts on the Darebin Creek and other sensitive environments;
· The need to minimise impacts on approved developments within the existing Urban Growth Boundary;
· The need to avoid impacts on quarry operations as much as possible; and
· The need to avoid geographic features such as hills, as far as possible.

REFERENCES
A Plan for Melbourne’s Growth Areas
Department of Sustainability and Environment, 2005.
http://www.dse.vic.gov.au/DSE/nrenpl.nsf/
Aboriginal Heritage Act, 2006
Victorian Legislation and Parliamentary Documents, Version No. 1, 2007.
http://www.legislation.vic.gov.au/
Building in a Wildfire Management Overlay: Applicant’s Kit 2007
Country Fire Authority, 2007.
http://www.cfa.vic.gov.au/documents/wmo_applicants_kit.pdf
Environmental Effects Act, 1978
Victorian Legislation and Parliamentary Documents, Version No. 25, 2007.
http://www.legislation.vic.gov.au/
Freight Futures - Victorian Freight Network Strategy for a more prosperous and liveable Victoria.
Department of Transport, 2008.
http://www.transport.vic.gov.au/freight
Heritage Act, 1995
Victorian Legislation and Parliamentary Documents, Version No. 44, 2008.
http://www.legislation.vic.gov.au/
Linking People and Spaces
Parks Victoria, 2002.
http://www.parkweb.vic.gov.au/resources07/07_2056.pdf
Melbourne 2030: a planning update - Melbourne @ 5 million

Department of Planning and Community Development, 2008.
http://www.dse.vic.gov.au/DSE/nrenpl.nsf/
Melbourne 2030: Planning for sustainable growth
Department of Infrastructure, 2002.
http://www.dse.vic.gov.au/melbourne2030online/downloads/2030_text.pdf.
Planning and Environment Act, 1987
Victorian Legislation and Parliamentary Documents, Version No. 86, 2008.
Planning for all of Melbourne: The Victorian Response to the Melbourne 2030 Audit
Department of Planning and Community Development, 2008.
http://www.dse.vic.gov.au/DSE/nrenpl.nsf/
Precinct Structure Planning Guidelines
Growth Areas Authority, Draft 2008.
http://www.gaa.vic.gov.au/PSPGuidelines/
The Victorian Transport Plan
Department of Transport, 2008.
http://www.transport.vic.gov.au/vtp
Victoria in Future 2008
Department of Planning and Community Development, 2008.
http://www.dpcd.vic.gov.au/victoriainfuture
Victorian Heritage Register
Heritage Victoria, 2008.
http://www.heritage.vic.gov.au/Registration/About-Victorian-Heritage-Register.aspx
Victoria’s Native Vegetation Management: A Framework for Action
Department of Sustainability and Environment, 2002.
http://www.dse.vic.gov.au/dse/index.htm

2

