SOUTH GIPPSLAND PLANNING SCHEME

[bookmark: _GoBack] (
--/--/----
Proposed
C
107
)21.06	Environmental and landscape values
 (
--
/
/
Proposed
C
107
C
68
)21.06-1	Biodiversity
Overview
Since European Settlement, there has been a steady decline in biodiversity in Australia. South Gippsland Shire has mirrored this trend with only approximately 15% of the native vegetation that existed prior to the year 1750 remaining (excluding Wilson’s Promontory Bioregion). Much of the Shire’s remaining native biodiversity vegetation is now found on private property and roadsides. The protection, enhancement and linking of remnant vegetation and animal species on private and public land is an important issue facing the community.
Objectives and strategies
Objective 1	To achieve a measurable net gain in the extent and quality of the Shire’s biodiversity
Strategy 1.1 	Ensure the protection of sites of biological significance on both roadsides and private property via a range of management actions, including the control of pest plants and animals
Strategy 1.2	Ensure forestry management practices enhance the Shire’s biodiversity values
Strategy 1.3	Encourage private landholders to protect remnant vegetation on their land by fencing off areas of native vegetation and excluding stock
Strategy 1.4	Identify opportunities to enhance and expand native flora and fauna habitat
Implementation
Strategies for biodiversity will be implemented by:
Application of zones and overlays
Applying the Rural Conservation Zone to Estate 3 at Venus Bay to protect and enhance the area’s environmental values
Applying the Environmental Significance Overlay – Areas of Natural Significance to areas comprising significant flora and fauna
Applying the Environmental Significance Overlay – Giant Gippsland Earthworm and Habitat Protection to areas comprising suitable habitat and earthwoms
Reference document
Giant Gippsland Earthworm Environmental Significance Overlay Reference Document (Sept 2015)
 (
28/11/2013
C68
C
68
)21.06-2	Coastal and hinterland landscapes
Overview
The Coastal Spaces Landscape Assessment Study (2006) identifies six perceptibly different Character Areas. These are shown on the Landscape Character Areas map and described in detail in clause 21.15. Further detail, including Landscape Management Guidelines, is found in the Coastal Spaces Landscape Assessment Study: South Gippsland Municipal Reference Document (2006).
The Landscape Character Areas Map has been derived from the Coastal Spaces Landscape Assessment Study (2006).
Additional to the direction outlined above, specific coastal landscapes within the Shire have been determined to have either State or regional significance. These are the landscapes of Venus Bay Peninsula and Anderson Inlet, Cape Liptrap and Waratah Bay, and Corner Inlet Amphitheatre. The Significant Landscape Overlay has been applied to these areas to protect the landscape values by requiring a planning permit for specified development and stipulating objectives to be achieved.
The general objectives and strategies of this clause, and the specific objectives and strategies for the Character Areas should be considered when assessing planning permit applications for development in these areas. The design objectives and decision guidelines of the relevant Significant Overlay schedule should be met when assessing planning permit applications in areas affected by the Overlay.
Objectives and strategies
Objective 1	To ensure that coastal development at the edge of settlements responds appropriately to the landscape setting and character
Strategy 1.1	Utilise existing landscape features, where they exist, (for example, topography, vegetation coverage, vistas) to define edges to settlements, protecting the surrounding landscape character
Strategy 1.2	Scale the height and form of new development at the coastal edge of settlements to be sensitive to surrounding development, the surrounding landform and the visual setting of the settlement, particularly when viewed from the foreshore
Strategy 1.3	Support a hierarchy of built form within coastal settlements, with lower buildings adjacent to the foreshore and higher buildings away from the foreshore
Objective 2	To ensure that coastal development between settlements responds appropriately to the landscape setting and character
Strategy 2.1	Retain the natural and undeveloped character of the coastal strip between settlements by:
avoiding or carefully siting and designing development
using colours and materials which are appropriate in a coastal environment and minimise contrast with the surrounding landscape
Strategy 2.2	Retain undeveloped breaks between settlements by focussing further development within existing township boundaries and avoiding ribbon development, particularly along the coastal strip and key touring routes
Strategy 2.3	Retain a dominant natural character, particularly within 500 metres of the coast, by setting development back from the coast in flatter locations, avoiding loss of vegetation, and minimising the visibility and impact of pedestrian and vehicular access paths and site servicing on the coastal landscape
Objective 3	To ensure that hinterland development between settlements responds appropriately to the landscape setting and character
Strategy 3.1	Ensure building design strongly responds to the natural setting in relation to siting, materials and colours to minimise visibility, particularly in prominent and highly visible locations and when viewed from main road corridors and key public use areas
Strategy 3.2	In open rural areas, ensure buildings are set back long distances from roads and/or group buildings in the landscape among substantial landscaping of indigenous or non-invasive exotic / native feature planting (including existing shelterbelts)
Strategy 3.3	Maximise the undeveloped area of a lot and utilise permeable surfacing to support vegetation and minimise surface run-off
Strategy 3.4	Retain trees that form part of a continuous canopy beyond the property, and encourage new trees to be planted in a position where they will add to a continuous canopy
Objective 4 	To maintain locally significant views and vistas that contribute to the character of the coastal and coastal hinterland region
Strategy 4.1	Protect views of Mt Hoddle, the Welshpool Hills and the Corner Inlet Amphitheatre and other hinterland areas by avoiding development in these areas that is visually intrusive, particularly when viewed from the South Gippsland Highway, as well as from other key touring routes, lookouts and residences
Objective 5	To ensure that development is subordinate to the natural, visual and environmental landscape character and significance
Strategy 5.1	Discourage development on prominent ridgelines, particularly those close to the coast
Strategy 5.2	Where development cannot be avoided in steep locations or prominent hill faces:
site development in the lower one third of the visible slope, wherever possible
set buildings and structures among existing vegetation, and/or establish gardens of locally appropriate species
design buildings to follow the contours or step down the site to minimise earthworks
articulate buildings into separate elements, and avoid visually dominant elevations
Strategy 5.3	Protect and enhance indigenous vegetation
Strategy 5.4	Encourage the planting of appropriate indigenous vegetation for rehabilitation works and landscaping around development
Strategy 5.5	Retain existing shelterbelts and non-indigenous feature planting where they are features of the area and the species are non-invasive
Implementation
Strategies for coastal and hinterland landscapes will be implemented by:
Policy guidelines
Considering the specific objectives and strategies for the Character Areas at Clause 21.15-12, when assessing permit applications for development in these areas
Application of zones and overlays
Applying the Significant Landscape Overlay to areas to protect landscape values by requiring a planning permit for specified development and stipulating objectives to be achieved
Further strategic work
Implementing the recommendations of the Coastal Spaces Landscape Assessment Study (2006)
Developing a coastal development policy to guide the design and siting of dwellings in coastal areas

Municipal Strategic Statement – Clause 21.06		Page 2 of 4
