SOUTH GIPPSLAND PLANNING SCHEME

	SCHEDULE [7] TO THE SPECIAL USE ZONE--/--/20--
C--109

Shown on the planning scheme map as SUZ7
	VENUS BAY CARAVAN PARK
	Purpose
To implement the State Planning Policy Framework and the Local Planning Policy Framework, including the Municipal Strategic Statement and local planning policies.
To recognise and provide for the ongoing use of the site for the Venus Bay Caravan Park and related tourism facilities.
To ensure that the development of the Venus Bay Caravan Park and its facilities takes place in an orderly and proper manner and does not cause loss of amenity to the surrounding area.
To provide for sustainable tourism activities and a range of accommodation opportunities which complement the Venus Bay Caravan Park use.

1.0	Table of uses--/--/20--
C--109

Section 1 - Permit not required
	Use
	Condition

	Apiculture

	Must meet the requirements of the Apiary Code of Practice, May 1997.

	Camping and caravan park
	

	Extensive Animal Husbandry
	

	Minor utility installation
	

	Caretaker’s house
	Must be the only Caretaker’s house on the land.

	Informal Outdoor Recreation
	Must be in conjunction with the Caravan Park.

	Search for stone
	Must not be costeaning or bulk sampling.

	Telecommunications Facility
	Buildings and works must meet the requirements of Clause 52.19.

	Any use listed in Clause 62.01
	Must meet the requirments of Clause 62.01

Section 2 - Permit required
	Use
	Condition

	Agriculture (other than Apiculture and extensive animal husbandry)
	

	Backpacker’s Lodge
	Must be used in conjunction with the Caravan Park

	Carpark
	Must be used in conjunction with the Caravan Park

	Child care centre
	Must be used in conjunction with the Caravan Park

	Convenience shop
	

	Hostel
	

	Minor sports and recreation facility
	

	Office
	

	Restaurant
	

	Restricted recreation facility
	

	Take away food premises
	

	Utility installation (other than Minor utility installation)
	

	Renewable energy facility	
	

	
	

	Any other uses not in Section 1 or 3

Section 3 - Prohibited
	Use

	[bookmark: _GoBack]Accomodation (other than Caretaker’s house, Camping and Caravan Park, Backpacker lodge and Hostel)

	Adult bookshop

	Brothel

	Crematorium/Cemetery

	Education Centre

	Earth and energy resources industry

	Fuel Depot

	Industry

	Leisure and recreation (other than Minor sports and recreation facility and Informal Outdoor Recreation)

	Place of Assembly

	Retail premises (other than Restaurant and Convenience shop)

	Research centre

	Service station

	Veterinary centre

	Warehouse

2.0	Use of land--/--/20--
C--109

The following application requirements apply to an application for a permit under Clause 37.01, in addition to those specified in Clause 37.01 and elsewhere in the scheme and must accompany an application, as appropriate, to the satisfaction of the responsible authority:
· The purpose of the use and the type of activities to be carried out.
· How the proposed use supports, or is ancillary to the use of the land for a Caravan park and camping ground.
· The likely effects, if any, on adjoining land, including but not limited to;
· noise levels;
· traffic;
· the hours of delivery and dispatch of goods and materials (including garbage collections);
· how the proposed use will respond to the busfire risk;
· hours of operation; and,
· potential light spill.
The following decision guidelines apply to an application for a permit under Clause 37.01, in addition to those specified in Clause 37.01 and elsewhere in the scheme which must be considered, as appropriate, by the responsible authority:
General issues
· The need to protect the ongoing use of the Caravan park and camping ground and to support appropriate ancillary uses complementary to the Caravan park and camping ground.
· The capability of the land to accommodate the proposed use in relation to existing infrastructure and services.
· The effect of traffic to be generated on roads.
· Any impact upon the amenity of the existing use of the land and any impacts on the amenity of the surrounding area especially the interface with adjoining residential areas and other public use areas.
	Environmental issues
· The capability of each lot and/or area of common property to treat and retain all waste water on-site in accordance with the State Environment Protection Policy (Waters of Victoria).
· The impact of the proposaed use on the natural physical features and resources of the area, in particular on vegetation, soil and water quality.
· The impact of the proposed use on the flora, fauna and landscape features of the locality.
· The impact of the proposed use on the adjoining foreshore areas.
· The need for the planting of additional locally indigenous vegetation to complement the existing vegetation on the site and adjoining foreshore areas.
· Whether the proposed use adequately responds to bushfire risk.

3.0	Subdivision--/--/20--
C--109

The following application requirements apply to an application for a permit under Clause 37.01, in addition to those specified in Clause 37.01 and elsewhere in the scheme and must accompany an application, as appropriate, to the satisfaction of the responsible authority:
A report which explains how the proposed subdivision promotes the purpose of the zone and how the proposed subdivision is supported by the decision guidelines of the Planning Scheme and the zone. The report must address how the subdivision will facilitate the ongoing use of the land for a Caravan park and camping ground. The report should also address how the subdivision will facilitate the ongoing use of the land for a Caravan park and camping ground and the consideration of bushfire risks associated with the land.
A Bushfire Management Plan that shows any bushfire mititgation measures to be relied upon in the subdivision of the land.
A plan drawn to scale which shows for each lot:
· The location and dimensions of existing development or proposed building envelopes, car parking areas and driveway access.
· The natural topography and features of the site.
· The location and dimensions of wastewater treatment and disposal areas.
· Any areas of common property.
A land capability assessment which demonstrates that each lot is capable of treating and retaining all waste water in accordance with the State Environment Protection Policy (Waters of Victoria) under the Environment Protection Act 1970.

The following decision guidelines apply to an application for a permit under Clause 37.01, in addition to those specified in Clause 37.01 and elsewhere in the scheme which must be considered, as appropriate, by the responsible authority:
General issues
· The need to protect the ongoing use of the Caravan park and camping ground and to support appropriate ancillary uses complementary to the Caravan park and camping ground.
· The capability of the land to accommodate the proposed development in relation to existing infrastructure and services.
· The effect of traffic to be generated on roads.
· Any impact upon the amenity of the existing use of the land and any impacts on the amenity of the surrounding area especially the interface with adjoining residential areas and other public use areas.
	Environmental issues
· The capability of each lot and/or area of common property to treat and retain all waste water on-site in accordance with the State Environment Protection Policy (Waters of Victoria).
· The impact of the proposed subdivision on the natural physical features and resources of the area, in particular on vegetation, soil and water quality.
· The impact of the proposed subdivision on the flora, fauna and landscape features of the locality.
· The impact of the proposed subdivision on the adjoining foreshore areas.
· The need for the planting of additional locally indigenous vegetation to complement the existing vegetation on the site and adjoining foreshore areas.
· Whether the proposed subdivision adequately responds to the bushfire risk.

4.0	Buildings and works--/--/20--
C--109

No permit is required to construct a building or construct or carry out works for the following:
An alteration or extension to an existing building provided the floor area of the alteration or extension is not more than 10 square metres.
A rainwater tank.

The following application requirements apply to an application for a permit under Clause 37.01, in addition to those specified in Clause 37.01 and elsewhere in the scheme and must accompany an application, as appropriate, to the satisfaction of the responsible authority:
A plan drawn to scale which shows:
· The boundary and dimensions of the site.
· Adjoining roads, tracks and pathways.
· The location, height and purpose of buildings and works on adjoining land.
· Proposed landscape areas.
· Elevation drawings to scale showing the colour, materials of all buildings and works.
A report which addresses how the buildings and works will respond to the bushfire risk.
A report which explains how the proposed development promotes the purpose of the zone and how the proposed development is supported by the decision guidelines of the Planning Scheme and the zone.
A land capability assessment which demonstrates that the treatment and retainment of all waste water is in accordance with the State Environment Protection Policy (Waters of Victoria) under the Environment Protection Act 1970.
An application for buildings and works is exempt from the notice requirements of Section 52(1)(a), (b) and (d), the decision requirements of Section 64(1), (2) and (3) and the review rights of Section 82(1) of the Act except where buildings and works are located 10 metres or less from the boundary of the Special Use Zone.
The following decision guidelines apply to an application for a permit under Clause 37.01, in addition to those specified in Clause 37.01 and elsewhere in the scheme which must be considered, as appropriate, by the responsible authority:
General issues
· The need to protect the ongoing use of the Caravan park and camping ground and to support appropriate ancillary uses complementary to the Caravan park and camping ground.
· The capability of the land to accommodate the proposed development in relation to existing infrastructure and services.
· The effect of traffic to be generated on roads.
· Any impact upon the amenity of the existing use of the land and any impacts on the amenity of the surrounding area especially the interface with adjoining residential areas and other public use areas.
	Environmental issues
· The capability of each lot and/or area of common property to treat and retain all waste water on-site in accordance with the State Environment Protection Policy (Waters of Victoria).
· The impact of the proposed development on the natural physical features and resources of the area, in particular on vegetation, soil and water quality.
· The impact of the proposed development on the flora, fauna and landscape features of the locality.
· The impact of the proposed development on the adjoining foreshore areas.
· The need for the planting of additional locally indigenous vegetation to complement the existing vegetation on the site and adjoining foreshore areas.
· Whether the proposed development adequately responds to the bushfire risk.
Design and siting issues
· The impact of the siting, design, height, bulk, colours and materials to be used, on the natural environment, major roads and vistas and the measures to be undertaken to minimise any adverse impacts.
· The impact on the character and appearance of the area or features of architectural, historic or scientific significance or of natural scenic beauty or importance.
· The need for building materials to be non-reflective or of colours that complement the surrounding landscape.
· Whether the proposed development maintains the landscape significance of the area.
· The extent of landscaping proposed around buildings and throughout the site, including the use of indigenous species to minimise the visual impact of buildings.
· The location and design of existing and proposed infrastructure including roads, gas, water, drainage, telecommunications and sewerage facilities.
· Whether the proposed development will require traffic management measures.
· The movement of vehicles, cyclists, and pedestrians on the site, and service vehicles providing for supplies, waste removal, emergency services and public transport.
· The provision of car parking.
· The need to ensure that any landscaping does not increase the risk from bushfire.
--/--/20--
C--109

5.0	Advertising signs--/--/20--
C--

Advertising sign requirements are at Clause 52.05. All land located within the Venus Bay Caravan Park Special Use Zone is in Category 2.

Special Use Zone – Schedule 7		Page 2 of 6
