For Public Notice via Internet

REASONS FOR DECISION UNDER ENVIRONMENT EFFECTS ACT 1978 

Title of Proposal:
Western Port Highway (North) Upgrade Project
Proponent:

VicRoads

Description of Project:

The Western Port Highway (North) Upgrade (the ‘Project’) involves reservation of land and construction activities to upgrade the existing four-lane highway to freeway standard with between six and eight lanes along a 12.2 kilometre (km) section between the South Gippsland Freeway and approximately 1 km south of Cranbourne-Frankston road, along with five associated interchanges or overpasses upgrades (excluding the Thompson Road interchange). The proposed reservation also allows sufficient land for a possible future railway link in the median. 

Decision:

The Minister for Planning has determined that an Environment Effects Statement (EES) is not required for the proposed Western Port Highway Upgrade, as described in the referral accepted on 1 May 2012 and supplementary information provided on 15 August 2012, subject to the following condition:
The proponent is to prepare a noise impact assessment report that:

i. Identifies the noise objectives proposed to be applied to the project and provides a clear justification for these;

ii. Provide predictions of noise levels at representative sensitive receptors likely to result from the project, relative to the existing noise environment;

iii. Identifies suitable measures that are proposed to mitigate significant noise effects on existing sensitive receptors;

iv. Provides an assessment of the likely residual noise effects on existing sensitive receptors following implementation of proposed noise mitigation measures. 

The report is to be prepared to the satisfaction of the Secretary of the Department of Planning and Community Development and released as part of public notification processes under relevant procedures for statutory approval.

Reasons for decision:

· The project is unlikely to have a significant effect on biodiversity values, having regard to the likely absence of threatened fauna species and the current fragmentation of habitat as a result of the existing highway, as well as the limited extent and poor condition of native vegetation to be removed.
· Effects on local amenity and adjacent residences during the operational phase of the project may potentially be significant. However, provided that a detailed noise impact assessment report is prepared to support decision-making, traffic noise impacts and management measures can be effectively considered through the planning scheme amendment process under the Planning and Environment Act 1987.
Date of decision:    13 November 2012
