Planning and Environment Act 1987
South Gippsland Shire Council PLANNING SCHEME
AMENDMENT C116
EXPLANATORY REPORT
Who is the planning authority?
This amendment has been prepared by the South Gippsland Shire Council, who is the planning authority for this amendment.
The Amendment has been made at the request of Melbourne Water and the West Gippsland Catchment Management Authority (WGCMA).
Land affected by the Amendment
The lands affected by the amendment are:
· Lang Lang River, Little Lang Lang River and their tributaries
· A section of Muddy Creek on the western urban edge of Toora
· Lands adjoining the Tarwin River and its branches where private land is incorrectly included in a public land zoning
· 79 Jupiter Boulevard & 4 Paris Crescent Venus Bay.
· Part of 28 Linforths Road & Crown Allotment 25C Section A at Welshpool.
What the amendment does
The Amendment proposes to:
· Apply the Land Subject to Inundation Overlay on 144 properties in accordance with updated flood mapping data from Melbourne Water and the West Gippsland Catchment Management Authority.
· Correct zone mapping errors on 80 parcels by rezoning private freehold land adjoining waterways from the Public Conservation and Resource Zone (PCRZ) and Public Park and Recreation Zone to the Farming Zone (FZ) or Township Zone.
· Rezone 79 Jupiter Boulevard & 4 Paris Crescent Venus Bay from the PCRZ to the Township Zone (TZ).
· Rezone part 28 Linforths Road & Crown Allotment 25C Section A at Welshpool from PCRZ to the Farming Zone.
· Amend Planning Scheme maps;
· Zone Maps 6, 7, 10, 12, 13, 14, 18, 24, 31 & 33
· LSIO Maps 1, 6, 28 & 30.
Strategic assessment of the Amendment
Why is the Amendment required?
Melbourne Water and the WGCMA have recently updated the flood mapping for their respective catchments in South Gippsland Shire. This work has resulted in a total of an additional 144 properties identified as being potentially affected by inundation. The amendment is required to implement this work by updating the existing boundaries of the LSIO in the South Gippsland Planning Scheme to include these properties.

The LSIO is a Victoria Planning Provision (VPP) that aims to ensure that land subject to flooding and overland flow is developed in a way that minimises the risk to life and damage to properties.

Floodplain management in South Gippsland Shire is divided between Melbourne Water (area west of Korumburra) and the West Gippsland Catchment Management Authority (WGCMA) – balance of the Shire east of Korumburra. The areas of responsibility are mapped in the current LSIO Schedule in the Planning Scheme.

LSIO flood mapping in the Melbourne Water area was initially introduced by Amendment C55 in 2011. The Amendment applied the LSIO to the Bass River and its tributaries and did not include other waterways due to a lack of available flood data at the time. Flood mapping in the WGCMA area has existed for 20 years and was last updated by Amendment C81, approved in 2016.

The provisions of the LSIO require that particular buildings and works require a planning permit and consideration from Melbourne Water or WGCMA (relevant floodplain management authority) to ensure that new development is protected from flooding and does not cause any significant rise in flood levels or flow velocities, which may adversely affect other properties.

Amendment C116 only affects the LSIO mapping and does not change the Planning Scheme Schedule which controls the planning permit triggers (requirements) on LSIO affected land.

Through the recently completed Planning Scheme Review it was found that there are a number of properties along waterways that are zoned PCRZ that are privately owned. This is contrary to the requirements of the Ministerial Direction – the Form and Content of Planning Schemes which states “A planning scheme may only include land in a Public Use Zone, Public Park and Recreation Zone or Public Conservation and Resource Zone if the land is Crown land, or is owned by, vested in or controlled by a Minister, government department, public authority or municipal council.”
Properties incorrectly zoned PCRZ will be rezoned to the adjoining (underlying) property zoning, FZ or TZ. Only one property is to be rezoned from PPRZ to FZ. Two privately owned lots in Venus Bay township are to have part of their land rezoned from PCRZ to TZ. The PCRZ identifies land that was formerly a coastal access walkway which is now privately owned.
Applying the correct zoning removes an anomaly from the planning scheme and reduces the burden on landowners.

How does the Amendment implement the objectives of planning in Victoria?

Section 4 of the Planning and Environment Act 1987 incorporates the following relevant objectives:

“to establish a system of planning schemes based on municipal districts to be the principal way of setting out objectives, policies and controls for the use, development and protection of land;” (Section 4(2)(b))

“to enable land use and development planning and policy to be easily integrated with environmental, social, economic, conservation and resource management policies at State, regional and municipal levels;” (Section 4(2)(c))

“to ensure that the effects on the environment are considered and provide for explicit consideration of social and economic effects when decisions are made about the use and development of land;” (Section 4(2)(d))

“to facilitate development which achieves the objectives of planning in Victoria and planning objectives set up in planning schemes;” (Section 4(2)(e))

The amendment will positively implement the objectives of planning in Victoria by providing for accurately applied planning overlay controls that ensure that water management issues are considered during the development process.
How does the Amendment address any environmental, social and economic effects?
The proposed amendment is expected to deliver positive environmental outcomes through requiring particular building and works for land affected by the LSIO to consider and respond to potential inundation issues and require consent for the works from Melbourne Water and the WGCMA.

Further, the update of the existing LSIO boundaries in the South Gippsland Planning Scheme will ensure that inundation issues are accurately identified at an early stage in the development process. This will avoid the potential for timely and costly modifications to buildings, as well as damage to buildings, in the event of a flood or overland flow.

Therefore, it is considered that the amendment supports positive social, economic and environmental outcomes.
Does the Amendment address relevant bushfire risk?
The application of the LSIO has no effect on bushfire risk.

Does the Amendment comply with the requirements of any Minister’s Direction applicable to the amendment?
The amendment is considered to be consistent with the Ministerial Direction on the Form and Content of Planning Schemes under Section 7(5) of the Planning and Environment Act 1987.
Ministerial Direction No.9 - Metropolitan Strategy
The amendment is consistent with Minster’s Direction No. 9 – Metropolitan Strategy (pursuant to Section 12 of the Planning and Environment Act 1987 - that requires planning authorities to have regard to the Metropolitan Strategy (Plan Melbourne). It is noted that the Melbourne Water waterways affected by this amendment flow into Western Port Bay which is in the Plan Melbourne area.
The amendment supports the following directions of the Metropolitan Strategy- Plan Melbourne.
Direction 5.5 Integrate whole-of-water-cycle management to deliver sustainable and resilient urban development, in order to, amongst other things, “minimise the impact of flooding”.
The amendment will enable Council and Melbourne Water to better manage development on land that is subject to flooding and help protect the regions water quality. This is in keeping with direction 5.5 of Plan Melbourne.
By improving and implementing better flood shape modelling, Council and Melbourne Water can better plan for future flood impacts, and can reduce through planning permit applications, the impacts of flooding within the municipality. The catchment boundaries of the WGCMA is outside of the Plan Melbourne area.

How does the Amendment support or implement the State Planning Policy Framework and any adopted State policy?
The proposed amendment has been assessed against the objectives of the State Planning Policy Framework and is considered to be consistent with the principles of State Policy, in particular:
Clause 13.03-1S (Floodplain Management) of the State Planning Policy directs that:
Identify land affected by flooding, including land inundated by the 1 in 100 year flood event or as determined by the floodplain management authority in planning schemes.
Avoid intensifying the impact of flooding through inappropriately located use and development.

State Planning Policy places a clear onus on councils to ensure that flooding and drainage information is clearly shown in planning schemes and taken into consideration as part of the planning process. The proposed amendment will assist in the achievement of this intention.
How does the Amendment support or implement the Local Planning Policy Framework, and specifically the Municipal Strategic Statement?

Updating the LSIO boundaries in the South Gippsland Planning Scheme will enable Council, Melbourne Water and the WGCMA to better manage future development on land subject to these overlays.

Application of the LSIO is consistent with the Vision (Clause 21.04-2) that “Development on floodplains is compatible with the level of flood risk”.

Clause 21.07-2 Land and Catchment Management

Application of the LSIO is consistent with the Objective “To achieve a measurable improvement in the health of the Shire’s land and water resources” and the related Strategies to

· (Strategy 1.4) Ensure that development does not reduce the natural functions of floodplains to store and convey floodwaters.
· (Strategy 1.5) Ensure that development on floodplains is compatible with the level of flood risk.
Does the Amendment make proper use of the Victoria Planning Provisions?
The amendment proposes to retain the existing LSIO overlays in the Planning Scheme and update its boundaries to include additional properties. It is considered that the LSIO is the appropriate mechanism within the Victoria Planning Provisions to consider flooding and overland flow in a proposed development.
How does the Amendment address the views of any relevant agency?
The proposed amendment does not propose to alter the existing Section 55 (Planning and Environment Act 1987) referrals that require Melbourne Water or the WGCMA’s consent as part of a proposed development on land affected by the LSIO control.

Importantly, the proposed amendment was requested by Melbourne Water and the WGCMA, which are the relevant statutory planning authorities for flooding and overland flow matters.
Does the Amendment address relevant requirements of the Transport Integration Act 2010?
There are no relevant requirements of the Transport Integration Act 2010.
Resource and administrative costs
What impact will the new planning provisions have on the resource and administrative costs of the responsible authority?

It is not expected that council officer workload will increase significantly as a result of the proposed amendment and therefore, additional staff resources are unlikely to be required.
Where you may inspect this Amendment
The Amendment is available for public inspection, free of charge, during office hours at the following places:
· South Gippsland Shire Council, 9 Smith Street, Leongatha
· South Gippsland Shire Council website www.southgippsland.vic.gov.au
· Melbourne Water website www.melbournewater.com.au
· West Gippsland Catchment Management Authority website www.wgcma.vic.gov.au
[bookmark: _GoBack]The Amendment can also be inspected free of charge at the Department of Environment, Land, Water and Planning website at www.delwp.vic.gov.au/public-inspection.
Submissions
Any person who may be affected by the Amendment may make a submission to the planning authority. Submissions about the Amendment must be received by close of business on Friday 8 February 2019.
A submission must be sent to:
South Gippsland Shire Council
Strategic Planning Department
Private Bag 4, Leongatha, VIC 3953
council@southgippsland.vic.gov.au
Panel hearing dates
In accordance with clause 4(2) of Ministerial Direction No.15 the following panel hearing dates have been set for this amendment:
· directions hearing: week commencing 22 April 2019
· panel hearing: week commencing 27 May 2019

Attachment A
Lands on which the Land Subject to Inundation Overlay is to be applied
	Locality
	Land / Are Affected
	Mapping Reference

	Nyora
	McDonalds Track
	1

	Lang Lang
	Off McDonalds Track
	1

	Lang Lang
	50 Cams Road
	1

	Lang Lang
	775 McDonalds Track
	1

	Lang Lang
	785 McDonalds Track
	1

	Lang Lang
	805 McDonalds Track
	1

	Loch
	255 Henrys Road
	1

	Loch
	7155 South Gippsland Highway
	1

	Loch
	Road Reserve - South Gippsland Highway
	1

	Nyora
	60 Watts Road
	1

	Nyora
	95 Raftis Road
	1

	Nyora
	Mount Lyall Road
	1

	Nyora
	Mitchell Street
	1

	Nyora
	770 Mount Lyall Road
	1

	Nyora
	288 Glovers Road
	1

	Nyora
	290 Glovers Road
	1

	Nyora
	1000 Mount Lyall Road
	1

	Nyora
	920 Mount Lyall Road
	1

	Nyora
	895 Mount Lyall Road
	1

	Nyora
	210 Cochranes Road
	1

	Nyora
	200 Cochranes Road
	1

	Nyora
	15 Kennys Road
	1

	Nyora
	295 Kennys Road
	1

	Nyora
	275 Kennys Road
	1

	Nyora
	Kitteltys Road
	1

	Nyora
	287 Glovers Road
	1

	Nyora
	65 Hills Road
	1

	Nyora
	Hills Road
	1

	Nyora
	156 Cams Road
	1

	Nyora
	870 McDonalds Track
	1

	Nyora
	1230 McDonalds Track
	1

	Nyora
	1090 McDonalds Track
	1

	Nyora
	5815 South Gippsland Highway
	1

	Nyora
	220 Horsburgh Road
	1

	Nyora
	5875 South Gippsland Highway
	1

	Nyora
	185 Horsburgh Road
	1

	Nyora
	6105 South Gippsland Highway
	1

	Nyora
	5975 South Gippsland Highway
	1

	Nyora
	20 Hookers Road
	1

	Nyora
	Hookers Road
	1

	Nyora
	Hookers Road
	1

	Nyora
	Hookers Road
	1

	Poowong
	90 Timms Road
	6

	Poowong
	225 Houlihans Lane
	6

	Poowong
	233 Houlihans Lane
	6

	Poowong
	250 Houlihans Lane
	6

	Poowong
	425 Olsens Road
	6

	Poowong
	125 North Poowong Road
	1

	Poowong
	200 Ogilvys Lane
	1

	Poowong
	Ogilvys Lane
	1

	Poowong
	384 Houlihans Lane
	6

	Poowong
	423-425 Olsens Road
	6

	Poowong
	423 Olsens Road
	6

	Poowong
	1885 Drouin-Korumburra Road
	1

	Poowong East
	2470 Main South Road
	6

	Poowong East
	130 Schmidts Road
	6

	Poowong East
	335 Olsens Road
	6

	Poowong East
	343 Olsens Road
	6

	Poowong East
	290 Olsens Road
	6

	Poowong East
	275 Olsens Road
	6

	Poowong East
	200 Olsens Road
	6

	Poowong East
	85 Olsens Road
	6

	Poowong East
	80 Olsens Road
	6

	Poowong East
	132 Olsens Road
	6

	Poowong East
	279 Olsens Road
	6

	Poowong East
	145 Waterfall Road
	6

	Poowong East
	135 Waterfall Road
	6

	Poowong East
	175 Schmidts Road
	6

	Poowong East
	100 Schmidts Road
	6

	Poowong East
	230 Waterfall Road
	6

	Poowong East
	195 Waterfall Road
	6

	Poowong East
	210 Waterfall Road
	6

	Poowong East
	70 O'Mearas Road South
	6

	Poowong East
	170 O'Mearas Road South
	6

	Poowong East
	2545 Main South Road
	6

	Poowong East
	2559 Main South Road
	6

	Poowong East
	22 Fitzgeralds Road
	6

	Poowong East
	75 Fitzgeralds Road
	6

	Poowong North
	Road- Treadwells Road
	6

	Poowong North
	145 Timms Road
	6

	Poowong North
	230 Timms Road
	6

	Poowong North
	610 Timms Road
	6

	Poowong North
	550 Timms Road
	6

	Poowong North
	140 Beverly Road
	1

	Poowong North
	30 Beverly Road
	1

	Poowong North
	130 Allchins Road
	6

	Poowong North
	30 Cochranes Road
	1

	Poowong North
	Kitteltys Road
	1

	Poowong North
	25 White's Road
	6

	Poowong North
	Standfields Road
	6

	Poowong North
	Treadwells Road
	6

	Poowong North
	120 North Poowong Road
	1

	Poowong North
	141 Pine Grove Road
	1

	Poowong North
	154 Standfields Road
	6

	Poowong North
	Drouin-Korumburra Road
	1

	Poowong North
	140 Pine Grove Road
	1

	Poowong North
	160 Treadwells Road
	6

	Poowong North
	270 O'Mearas Road North
	6

	Poowong North
	1450 Drouin-Korumburra Road
	1

	Poowong North
	Road- Drouin-Korumburra Road
	1

	Poowong North
	1520 Drouin-Korumburra Road
	1

	Poowong North
	1589 Drouin-Korumburra Road
	1

	Poowong North
	1671 Drouin-Korumburra Road
	1

	Poowong North
	1225 Drouin-Korumburra Road
	6

	Poowong North
	1215 Drouin-Korumburra Road
	6

	Ranceby
	1005 Korumburra-Warragul Road
	6

	Strzelecki
	145 Bromfields Road
	6

	Strzelecki
	55 Bromfields Road
	6

	Strzelecki
	60 Bromfields Road
	6

	Strzelecki
	408 Territory Road
	6

	Strzelecki
	431 Territory Road
	6

	Strzelecki
	Bromfields Road
	6

	Strzelecki
	Rear of 295 McDonalds Track
	6

	Toora
	51 Grip Road
	28

	Toora
	45 Grip Road
	28

	Toora
	15 Grip Road
	28

	Toora
	65 Lower Toora Road
	28

	Toora
	13 Grip Road
	28

	Toora
	21 Victoria Street
	28

	Toora
	2C Mill Street
	28

	Toora
	17 Victoria Street
	28

	Toora
	4930 South Gippsland Highway
	28

	Toora
	30 Toora Jetty Road
	28

	Toora
	19 Victoria Street
	28

	Toora
	19A Victoria Street
	28

	Toora
	115 Grip Road
	28

	Toora
	25 Grip Road
	28

	Toora
	95 Grip Road
	28

	Toora
	110 Grip Road
	28

	Toora
	18A Mill Street
	28

	Toora
	24 Mill Street
	28

	Toora
	26 Mill Street
	28

	Toora
	24 Toora Jetty Road
	28

	Toora
	85 Grip Road
	28

	Toora
	100 Grip Road
	28

	Toora
	60 Downings Hill Road
	28

	Toora
	26A Foster Road
	28

	Toora
	20 Mill Street
	28

	Toora
	23-25 Victoria Street
	28

	Toora
	2-52 Victoria Street
	28

	Toora
	22 Mill Street
	28

	Toora
	30 Mill Street
	28

	Toora
	34 Mill Street
	28

	Toora
	20 Grip Road
	28

Lands to be rezoned from Public Conservation and Resource Zone & Public Park and Recreation Zone to Farming Zone & Township Zone

	Locality
	Land / Area Affected
	Mapping Reference
	Rezone too

	Agnes
	65 Leach Road
	31
	FZ

	Allambee South
	3375 Grand Ridge Road
	7
	FZ

	Allambee South
	50 Harveys Road
	7
	FZ

	Allambee South
	16 Harveys Road
	7
	FZ

	Allambee South
	25 Mirboo-Yarragon Road
	7
	FZ

	Allambee South
	35 Old Yarragon Road
	7
	FZ

	Allambee South
	45 Harveys Road
	7
	FZ

	Bena
	60 Suraces Road
	10
	FZ

	Bena
	55 Fitzgeralds Road
	10
	FZ

	Bena
	185 Greens Road
	10
	FZ

	Bena
	126 Greens Road
	10
	FZ

	Bena
	520 Andersons Inlet Road
	10
	FZ

	Bena
	118 Fitzgeralds Road
	10
	FZ

	Bena
	10 James Road
	10
	FZ

	Bena
	152 Greens Road
	10
	FZ

	Bena
	465 Andersons Inlet Road
	10
	FZ

	Bennison
	505 Port Franklin Road
	28
	FZ

	Foster
	74 Dyrings Road
	28
	FZ

	Hallston
	160 O'Bryans Road
	7
	FZ

	Jumbunna
	50 Enboms Lane
	10
	FZ

	Jumbunna
	120 Goochs Road
	10
	FZ

	Jumbunna
	265 Goochs Road
	10
	FZ

	Kardella
	193 Huttons Road
	13
	FZ

	Kongwak
	22-24 Williams Street
	12
	FZ

	Kongwak
	20 Williams Street
	12
	FZ

	Kongwak
	16 Williams Street
	12
	FZ

	Kongwak
	12 Williams Street
	12
	FZ

	Kongwak
	26 Williams Street
	12
	FZ

	Kongwak
	25 Church Road
	12
	FZ

	Kongwak
	44 Brownes Road
	10
	FZ

	Kongwak
	70 Armstrongs Road
	10
	FZ

	Kongwak
	1601A Korumburra-Wonthaggi Road
	10
	FZ

	Kongwak
	66 Armstrongs Road
	10
	FZ

	Kongwak
	1551 Korumburra-Wonthaggi Road
	10
	FZ

	Kongwak
	5 Scott Crescent
	12
	TZ

	Kongwak
	105 Korumburra-Inverloch Road
	10
	FZ

	Kongwak
	1601 Korumburra-Wonthaggi Road
	10
	FZ

	Kongwak
	1515 Korumburra-Wonthaggi Road
	10
	FZ

	Kongwak
	1487 Korumburra-Wonthaggi Road
	12
	FZ

	Kongwak
	1494 Korumburra-Wonthaggi Road
	12
	FZ

	Kongwak
	1492 Korumburra-Wonthaggi Road
	12
	FZ

	Kongwak
	1486-1488 Korumburra-Wonthaggi Road
	12
	FZ

	Kongwak
	54 Wolonga Estate Road
	10
	FZ

	Kongwak
	270 Korumburra-Inverloch Road
	10
	FZ

	Kongwak
	240 Korumburra-Inverloch Road
	10
	FZ

	Kongwak
	40 Kongwak-Inverloch Road
	12
	FZ

	Kongwak
	1591 Bena-Kongwak Road
	10
	FZ

	Kongwak
	Scotts Estate Road
	10
	FZ

	Koonwarra
	175 Buckingham and Fowler Road
	13
	FZ

	Korumburra
	11 Amiets Road
	13
	FZ

	Korumburra
	86 Wallis and Hawkes Road
	13
	FZ

	Meeniyan
	75 Wilsons Road
	18
	FZ

	Meeniyan
	44 Armstrongs Road
	13
	FZ

	Mirboo North
	3400 Grand Ridge Road
	7
	FZ

	Mirboo North
	3402 Grand Ridge Road
	7
	FZ

	Mirboo North
	95 Markleys Road
	7
	FZ

	Mirboo North
	3610 Grand Ridge Road
	7
	FZ

	Mirboo North
	Lanes Road
	7
	FZ

	Mirboo North
	245 Markleys Road
	7
	FZ

	Mirboo North
	3440 Grand Ridge Road
	7
	FZ

	Mirboo North
	3415 Grand Ridge Road
	7
	FZ

	Moyarra
	272 Andersons Inlet Road
	10
	FZ

	Moyarra
	210 Hairs Road
	10
	FZ

	Moyarra
	Road- Andersons Inlet Road
	10
	FZ

	Moyarra
	275 Andersons Inlet Road
	10
	FZ

	Moyarra
	140 Armstrongs Road
	10
	FZ

	Outtrim
	320 Outtrim-Inverloch Road
	10
	FZ

	Outtrim
	220 Outtrim-Inverloch Road
	10
	FZ

	Poowong East
	230 Waterfall Road
	6
	FZ

	Poowong East
	195 Waterfall Road
	6
	FZ

	Poowong East
	210 Waterfall Road
	6
	FZ

	Poowong East V
	2470 Main South Road
	6
	FZ

	Poowong North
	550 Timms Road
	6
	FZ

	Poowong North
	Standfields Road
	6
	FZ

	Strzelecki
	145 Bromfields Road
	6
	FZ

	Strzelecki
	55 Bromfields Road
	6
	FZ

	Strzelecki
	1463 Korumburra-Warragul Road
	6
	FZ

	Venus Bay
	4 Paris Crescent
	24
	TZ

	Venus Bay
	79 Jupiter Boulevard
	24
	TZ

	Welshpool
	Telegraph Road
	31
	FZ

	Welshpool
	28 Linforths Road
	31
	FZ

	Whitelaw
	365 Sullivans Road
	10
	FZ

	Whitelaw
	40 Sullivans Road
	10
	FZ

