

[bookmark: _GoBack]

Business Plan	
2016/17	
	

partners in planning and infrastructure coordination

Contentsii

	Mission and values
	1

	Introduction
	2

	Members of the Authority
	4

	Chief Executive Officer: Summary of primary priorities
	5

	Overview of VPA’s work program
	8

	Delivering on our objectives
	10

	Key performance measures for 2016/17
	12

	Our organisation
	14

	Our resources
	16

	Our prioritised annual work program
	17

Cover image: Artist’s impression of new civic heart of Arden Central.

© State of Victoria, Victorian Planning Authority 2016. This publication is copyright. No part may be reproduced by any process except in accordance with the provisions of the Copyright Act 1968.

Disclaimer

This publication may be of assistance to you but the State of Victoria and its employees do not guarantee that the publication is without flaw of any kind or is wholly appropriate for your particular purposes and therefore disclaims all liability for any error, loss or other consequence which may arise from you relying on any information in this publication.
Victorian Planning Authority Business Plan 2016/17

Victorian Planning Authority Business Plan 2016/17
3

Mission and values
Mission of the Victorian Planning Authority
To set the vision and to undertake integrated land use and infrastructure planning in priority places and to be an active partner in ensuring Victoria’s affordable, sustainable and liveable new communities are of the highest international standard.

Values and behaviours of the Victorian Planning Authority
In all its work, the Victorian Planning Authority demonstrates the following values and behaviours:

	Value
	Behaviours

	Leadership
	We provide clarity and certainty, develop new and innovative solutions to problems, provide authoritative advice and lead by example to get things done and make a positive difference.

	Partnership
	We work in collaboration with our stakeholders through genuine consultation, sharing of information, and harnessing their expertise and resources.

	Professionalism
	We act with honesty and openness, are accountable for our actions and are respected for our expertise and high quality and balanced advice.

	Responsiveness
	We are aware of the needs of our stakeholders and strive to provide a high level of service and advice at all times.

Introduction
Minister for Planning
8
Victorian Planning Authority Business Plan 2016/17

Victorian Planning Authority Business Plan 2016/17
9

[image:]During the last election, the Victorian Government pledged to
boost jobs and development
in Victoria’s many wonderful regional cities and towns. The newly established Victorian Planning Authority (VPA) will be charged with doing just that. The VPA has an important role to play in planning
for future growth, setting Victoria’s foundations for the next 40 years, in conjunction with the vital ongoing commitment of local government.
The VPA will have a major role in providing expert advice to me on matters that are relevant to the implementation of Plan Melbourne, Regional Growth Plans and maintaining Victoria’s well-earned reputation for liveability. The VPA will continue its past work as the Metropolitan Planning Authority and Growth Areas Authority by expanding its strategic planning activities into Victoria’s regions.
As a statutory authority reporting to me, the VPA works in partnership with the Department of Environment, Land, Water and Planning, other Government agencies and local councils. It plans for the future in accordance with the objectives at section 46AR of the Planning and Environment Act 1987.
One of the Government’s main areas of focus for planning in the coming years will be housing affordability, economic growth, and job creation across Victoria. To help the Government achieve these outcomes, the VPA will undertake integrated land use and infrastructure planning in priority areas across the state. One of the ways the VPA will do this is by ensuring the State’s key infrastructure needs are planned for effectively.

The Victorian economy continues to grow, and the Government wants to ensure that regional Victoria benefits from this growth. To assist with planning for growth across the
State, the Government has launched the major Smart Planning reform program. This new program will unlock investment and create jobs through
an integrated and comprehensive package of reforms to modernise Victoria’s planning system.
It will make planning rules simpler and more accessible for industry, businesses and the community; improve confidence and trust in
planning processes and create a more efficient system. The changes will introduce new technology to facilitate clear, interactive communication between regulators, decision
makers and the community.

The VPA is delivering our Streamlining for Growth Program (2016/17), this program will provide support and capacity-building for Victorian councils. With a program budget of $4.1 million, the VPA will provide targeted funding and staff resources to selected projects which meet program criteria.
The program’s targeted funding and assistance will help build capacity in councils to unblock strategic
planning system delays and speed up projects that will result in employment growth and/or increased housing choice and affordability. In regional Victoria this will include providing planning support for strategic growth projects, by working closely with councils to implement the eight Regional Growth Plans. To deliver this, the VPA has been allocated an additional $2.15 million in funding.
In Melbourne, funding of $2 million will be directed to support the planning
of strategic sites in the metropolitan area, and help growth corridor councils overcome planning backlogs.

The VPA will continue to advise me about key infrastructure funds that cater to Melbourne’s booming growth areas. This includes the VPA’s ongoing roles in relation the two Growth Areas Infrastructure
Contribution funds, the Building New Communities Fund and the Growth Areas Public Transport Fund.
The VPA continues to have housing affordability and design quality at the heart of its planning and infrastructure coordination activities. Identifying strategically important places for growth across Melbourne will have a positive impact on housing affordability.
In growth areas planning has also had a significant effect on housing affordability, maintaining median lot prices below levels seen in 2011.
In the past 12 months, the VPA enhanced its community engagement activities, sparking two-way conversations with stakeholders, government agencies and communities. Its new engagement portal, Shape Victoria, and the launch of the VPA website, provide a more transparent way for the community to access information and to have a say.
Finally, I have requested that the Board of the VPA focus on the organisational transition to the new VPA the Government is committed to creating in 2017.
The program, as outlined in the VPA’s 2016/17 Business Plan, is broad and very exciting, and I am confident the Authority will liaise closely with all stakeholders to make Melbourne and greater Victoria an even better place to live and work.

The Hon. Richard Wynne MP Minister for Planning

Acting Chair’s Message

[image:]The creation of the new Victorian Planning Authority (VPA) is one of the most substantial reforms in
Victorian Planning history.

It establishes a new Statutory Authority charged with the role of undertaking integrated land use and infrastructure planning across our State as directed by the Minister for Planning from time to time. A clear focus of the VPA’s
role will be to deliver on housing affordability, economic growth and job creation. One of the most significant challenges for the new authority is
to transition itself to prepare for the proposed new entity expected on the 1st July 2017.
The Board along with the Executive are now clearly focused on preparing a transition plan which will incorporate a due diligence plan, a people management plan, a change management plan, a risk management plan and a stakeholder engagement and collaboration plan. This work
will provide a clear direction on how the Authority needs to engage, consult and establish systems of cooperation, and maintain strong and effective relationships with all stakeholders. This Business Plan articulates the Authority’s priorities for the year ahead, and articulates
new priorities as directed by the Hon. Richard Wynne MP, as well as those already underway. These priorities include but are not limited to:
· Supporting the implementation of
Plan Melbourne;
· Developing strategic land use plans;
· Use plans for key areas including
the Arden-Macaulay precinct and the National Employment and Innovation Clusters;
· Facilitating the implementation
plans for the Regional Growth Plans;
· Developing precincts structure plans
for the growth areas of Melbourne and Regional cities and towns.

The VPA will also work closely with the Minister and with government on the Streamlining for Growth Program 2016/17. The VPA has already prepared a detailed process for the allocation, control and measurement of the $4.1 million provided for this program to assist Local Councils to do significant planning work in their municipality.
This work is important as it will seek to unblock strategic planning system delays and speed up significant land use and development projects.
The Board has carefully reviewed the opportunities that has been placed before it and is now working on six clear governance directions, they are as follows:
· Determine the VPA strategic direction of the VPA;
· Provide oversight on the VPA corporate performance through
regularly monitoring the progress of work program all against adopted performance measures and criteria;
· Respond to directions or
statements of expectations from the Minister. The Hon. Richard Wynne MP has provided a very clear statement of expectations that he has for the VPA in this transition phase.
· The prepararation of a monitoring
reporting system against its own transition plan and importantly, it also needs to understand its role in the integrated land use process in particular the relationship with government’s new land entities so that it establishes its appropriate operating procedures and remains an accountable and transparent organisation.
· Provide leadership and direction
regarding change management and organisational transition and to guide due diligence and the transition process to ensure the organisation is ready to become the Victorian Planning Authority on the expected transition date of 1 July 2017.

In so doing the organisation
must develop and foster strategic relationships with the relevant government departments and agencies, provide oversight and monitoring of its own performance to ensure that the organisation is operating efficiently and effectively by providing clear direction on the annual performance expectations as set out in this business plan.
This plan responds to our objectives in the Planning and Environment Act 1987 and the Minister for Planning’s directions and expectations via a direction pursuant to 46AU(1) of
the Planning and Environment Act 1987, providing a comprehensive list of all the projects that the VPA will undertake in 2016/17.
The Victorian Planning Authority now has a very clear business plan. The key actions, milestones activities within it, the risk management process and the reporting framework that underpins it are all important features to deliver on the Government’s policy agenda
for planning in the state of Victoria.

I look forward to working with my colleagues and seeing the VPA continue to develop as a new strategic planning authority working with relevant Government Departments and Agencies, Regional Partnerships,
Local Government, community groups and the development industry to support delivery of this important policy agenda. In all its work the Victorian Planning Authority will need to deliver leadership, partnership, professionalism,
acting with accountability for our actions and responsiveness to our stakeholders as a service agency.

W. R. (Bill) Kuzsnirczuk Acting Chair

Members of the Authority
The VPA is overseen by a highly experienced board currently chaired by Bill Kusznirczuk, which brings together a broad range of experience in different disciplines, including planning, development, economics, board governance, organisational change, financial management, education and housing. The Authority reports to the Minister for Planning, The Hon. Richard Wynne MP. The six Authority Members were appointed by the Minister for Planning, effective from 16 August 2016 as the transitional Board under the State Owned Enterprises Act 1992.
A profile of each of the current Authority Members is set out below.

[image:]Bill Kusznirczuk (Acting Chair and Deputy Chair)
Bill Kusznirczuk is
a leading Urban and Regional Planner
in Australia.
He has extensive experience and knowledge in all aspects of planning, building, property development and how cities, rural and regional areas should look in the future. He is the founder
and Managing Director of Clement- Stone Town Planners which has a long and respected tradition of providing professional advice in these fields. Bill is sought as a regular commentator
on radio, TV and in print media.
He is the former Chair of the Building Advisory Council. Mr Kusznirczuk was appointed as the inaugural Chairman and Chief Commissioner of the Victorian Building Authority in 2013.
He is a Certified Practicing Planner and Associate Fellow of the Australia Institute of Management. Bill also brings his expertise in strategic and
business planning, project management,
stakeholder engagement, finance, risk and corporate governance. His valuable industry experience puts him at the forefront of advisors across
Australia. He also provides his valuable knowledge to the community, charities and on not-for-profit Boards.
Bill is an Australia Day Ambassador to Victoria.

Trevor Budge
[image:]Trevor Budge is the Manager of Strategy at the City of Greater Bendigo. He is an Adjunct Associate
Professor at the Bendigo campus of La Trobe University. He is a former State President of the Planning Institute of Australia and became a Member (AM) in the General Division of the Order of Australia in June 2011 for service to town planning. He was a Ministerial appointee for six years of the Victorian Catchment Management Council and is founding Board member of Victoria Walks. He has worked extensively for state, regional and local government, conducted his own consulting business for 16 years and for 12 years taught
at RMIT and La Trobe universities in planning and community development.

[image:]Jennifer Cunich
Jennifer Cunich has over 30 years experience in the business and property sectors, and is
currently the Chief Executive of the Australian Institute of Architects. She previously worked at the Property Council of Australia, first as the ACT Executive Director and since 2002 as the Executive Director at the Victorian Division. Jennifer is one of Australia’s most experienced property lobbyists and is a champion of promoting women in the property industry. She sits on the Property Council Executive Committee, the Women’s Property Initiatives Board, the Building Advisory Council and the Building Industry Consultative Council.

Brian Haratsis
[image:]Brian Haratsis is MacroPlan
Dimasi’s founder and Executive Chairman. Brian is an economist and
future strategist with over 30 years of experience as an advisor to governments and major corporate clients throughout Australia. Brian commands an unparalleled, on-the-ground knowledge of residential markets across Australia,
having worked extensively and regularly in all capital cities and key regional markets.

[image:]Freya Marsden
Freya Marsden is Managing Director of the Acuity Group, which provides governance, strategy, policy
and economic advice, and is a former Director of the Business Council of Australia. Freya is a Non-Executive Director on several government and not-for-profit boards, and provides the VPA with increased governance and strategy skills. Freya brings policy and economic experience gained across
industry and the Victorian and Australian governments, including the Victorian Premier’s Department, the (former) Victorian Department of Infrastructure and the Commonwealth Treasury.

[image:]Theo Theophanous
Theo Theophanous is a former Victorian Government Minister. He held a number of senior portfolios, including
Industry, Energy, State Development and ICT. As Major Projects Minister, he steered the development of projects including the Recital Centre, AAMI Stadium and the Conference Centre and oversaw the Docklands development.
He now works as a Specialist Industry Advisor and Consultant and is on the Audit and Finance Committee of NICTA.

Chief Executive Officer: Summary of primary priorities

[image:]This first annual business plan for the new Victorian Planning
Authority (VPA) is a key component of government’s approach to the creation of jobs across the whole of Victoria. In order for our community to thrive we need to promote continued economic growth. The VPA will
contribute to this through strategic planning to facilitate development activity, employment opportunities and the creation of modern, connected communities. Our canvas has expanded to include land use and infrastructure planning
for strategically important precincts and sites in urban renewal areas, greenfield growth areas and regional areas.
The VPA is planning for increases in Melbourne’s population to almost 8 million people by 2051, and Victoria to 10 million. This level of population will require an additional:
· 1.7 million new jobs
· 1.6 million new dwellings in Melbourne alone
· Substantial development of our regional cities and towns. The VPA has a significant role in our capacity as
Victoria’s strategic planning authority, working closely with councils, government agencies and the planning and development community to integrate land use and infrastructure coordination for strategically important
development sites and precincts. Our major tasks include:
· Unlocking the supply of land and speeding up delivery of new residential lots to the market
· Facilitating housing diversity and affordability, job creation and better development of new communities
· Focusing activity for job creation through National Employment Clusters and central city expansion
· Working closely with councils and Government agencies to consider and determine infrastructure
and service needs
· Working with Metropolitan and Regional Partnerships to address challenges and opportunities and make our
suburbs, towns and cities healthier, more resilient and thriving places to live and work.
The VPA’s 2016/17 business plan is based around our four key areas of activity:
· Regional Victoria
· Key precincts in Melbourne’s inner
and middle ring suburbs
· Strategic redevelopment sites
· Melbourne Greenfield Growth Areas.
The VPA is expected to continue to have an important role in planning for Melbourne’s growth, and in contributing to housing affordability across the State.

Regional Victoria
The VPA will assist and advise Councils on how to unlock the growth potential of our regional cities and towns so they can accommodate a greater share of the state’s future growth and bolster regional economies. In turn, this will provide people with greater choices about where to live, work or start a business. The VPA has already undertaken strategic planning in regional areas such as
Drouin, Wodonga, Shepparton and Torquay. From the VPA’s strategic assessment of where our efforts should be directed in regional Victoria, three categories have emerged:
· Major regional cities (e.g. Bendigo, Ballarat, Geelong, La Trobe Valley, Wodonga, Shepparton)
· Growing regional cities (e.g. Wangaratta, Mildura, Warrnambool)
· Peri-Urban areas (e.g. Bacchus Marsh, Drouin/Warragul, Surf Coast).
The VPA’s purpose is to provide planning (in many cases, site-based master planning) assistance that leads to residential and/or job growth. It is expected that this work would commence at the invitation of the local council. A future VPA work program could consist of a range of projects:
· Structure Plans for new development precincts
· Local Infrastructure Plans for major towns experiencing
growth
· Site development strategies needing cross-government facilitation
· Strategic Planning for Melbourne’s peri-urban areas. The VPA will assist in the implementation of the Regional Growth Plans in conjunction with Regional Development Victoria (RDV) and the new Regional Partnerships program to marry economic development strategies with land use reforms to stimulate growth. To assist the VPA in delivering planning support for strategic growth projects in regional Victoria, the Government has provided the VPA with $2.1 million for the 2016/17 year to help build capacity in regional councils for strategic planning and unblocking strategic planning system delays.

Key Precincts in Melbourne’s inner and middle ring suburbs
Plan Melbourne identifies the opportunity for the Central City to expand and become Australia’s largest business centre. The VPA has been working to develop a whole-of- government spatial framework which sets out the vision for the network of urban renewal precincts and their proposed timing, staging and enabling investment. This will inform future investment and renewal priorities to meet the needs of Central Melbourne’s rapidly growing population and
to ensure the city’s ongoing competitive advantage.

The VPA is also undertaking planning for the Arden precinct on behalf of the Victorian Government. We are collaborating closely on this project with the City of Melbourne and government departments and agencies. The VPA is leading the preparation of the vision and planning framework to guide the precinct’s future growth. The new Melbourne Metro railway station at Arden combined with significant government land ownership will be the major catalyst for the precinct becoming a new central city destination.
The Arden precinct is part of the larger Arden-Macaulay urban renewal area. The VPA is working with the City of Melbourne and other government departments and
agencies to ensure that the Council’s planning and delivery of its Macaulay urban renewal area is appropriately supported by and integrated with the Arden precinct particularly in relation to issues such as drainage,
open space and community infrastructure planning.

The VPA is also continuing in its Responsible Authority role for section 173 agreements in the Fishermans Bend precinct.
In Melbourne’s inner ring suburbs, the VPA is continuing its strategic planning for the key areas of potential increased economic activity identified in Plan Melbourne, with a focus on the National Employment Clusters and the Metropolitan Activity Centres. The VPA will be continuing its work in Broadmeadows, East Werribee, La Trobe, Monash and Sunshine precincts, where it is working closely with the local councils and, where appropriate, universities and other local institutions. These are areas where there is,
or will be, significant employment and parallel residential growth. The VPA is also performing an advice and support- based role in other activity centres and clusters, such
as Footscray, Chadstone, Ringwood and Dandenong.

Significant Development Sites and Precincts
In addition, the $2 million provided to the VPA in the 2016/17 year for assistance to metropolitan councils, will also support the master planning for strategic sites within metropolitan Melbourne. These sites are generally expected to be brownfield sites that are close to facilities and transport
and are suitable for the development of new housing.

Melbourne’s Greenfield Growth Areas
The VPA is continuing with the program of Precinct Structure Plans (PSPs) for Melbourne’s greenfield locations. To date, 59 PSPs have been completed. Over the coming two years the VPA is to complete an additional 23 PSPs resulting in 100,000 extra residential lots being added to Melbourne’s future land supply.
Overall, development in PSP completed areas is proceeding well in terms of affordability, quality of life and the supply
of zoned land. However councils have experienced some problems with approvals processes following the completion of PSPs. The VPA will now be exploring ways of reducing post PSP planning obstacles, which may be slowing
zoned land being brought onto the market. In 2016/17, the Government has provided the VPA with $2 million additional funding, which includes money to assist metropolitan councils through a Post PSP Approvals Streamlining Project. The intention of the project is to increase the efficiency of the approvals system and maintain Melbourne’s competitive advantage in housing affordability by ensuring a steady stream of land supply in our growth areas. Funding of up
to $70,000 is available to individual growth area councils for specific initiatives that result in sustainable approvals
process improvements as well as resourcing support to help clear existing approvals backlogs.

Victorian Planning Authority

Building on the skills, knowledge and experience of the Growth Areas Authority and the Metropolitan Planning Authority, the VPA has a good record of introducing innovative planning practices and reducing red tape in the planning arena. The VPA will continue to work with stakeholders to recommend and implement process improvements. This business plan sets out the staffing, financial and other matters for the 2016/17 financial year.
The VPA has concentrated its activities on four key primary priorities. The detail of the prioritised annual work program is reflected on page 17 and these projects are to be progressed during this financial year. Further information on our work program will be periodically updated on the VPA’s website.
One of the reasons that the Authority is well-regarded is that we have developed a track record of working well with our stakeholders. The VPA collaborates with councils, a range of government departments and authorities, landowners, developers, and local communities. In particular, the VPA’s
role complements the role of the Department of Environment, Land, Water, and Planning (DELWP) to provide effective planning for the future growth and transformation of cities and regions through provision of clear policy direction, such as Plan Melbourne, and ensuring the effective performance of the regulatory framework.

The VPA is preparing a revision of the existing PSP Guidelines in order to deliver improved planning outcomes in new growth and urban renewal areas across Victoria. We are also working with DELWP to develop
a work program for the finalisation of the Boulevard Strategy and the review of open space in Melbourne.
In conjunction with DELWP, the VPA will be trialing the new Infrastructure Contribution Plans in selected locations of growth. The Authority will also work closely with DELWP and the Minister in our intended legislative transition to the new VPA on 1 July 2017.
I look forward to working with our stakeholders over the coming year.

Peter Seamer
Chief Executive Officer

Overview of VPA’s work program

Metropolitan Melbourne current work program
The map below sets out the key areas in metropolitan Melbourne where the VPA will be focusing its effort over the coming years.

[image:]

The detailed list of approved VPA projects is reflected in the section of this Business Plan entitled Our Prioritised Annual Work Program. That list sets out the nature of each activity, and includes the estimated completion date for each project.

Regional Victoria current work program
The map below reflects the key areas of Victoria (outside of metropolitan Melbourne) where the VPA will be focusing its effort over the coming year.

[image:]

Over the coming years the VPA’s work program is expected to expand into many other areas in Regional Victoria. In addition the VPA will be providing planning support to a range of regional councils in 2016/17 through the Government’s Streamlining for Growth Program.

Delivering on our objectives

10
Victorian Planning Authority Business Plan 2016/17

Victorian Planning Authority Business Plan 2016/17
11

The objectives of the Authority are listed in Section 46AR of the Planning and Environment Act 1987. For each of the objectives, the Authority’s activities the priorities and plans for achieving these over the next three years, are outlined below. In addition, the subsequent table (page 12) reflects the performance measures for these objectives
for the next twelve months. The major activities that the VPA will be undertaking during the 2016/17 financial year are listed at the end of this document (page 17).
The Minister for Planning launched the VPA effective from 16 August 2016. Initially the Growth Areas Authority (known as the Metropolitan Planning Authority up until 16 August 2016) will be trading as the VPA, and is a reorganizing body under the State Owned Enterprises Act 1992. The expectation is that legislative change will follow, formally creating the new VPA from 1 July 2017.
The additional objectives for the VPA in 2016/17 include a particular focus on:
· Ensuring that the organisation develops and fosters strategic relationships with relevant government
departments and agencies, Metropolitan and Regional Partnerships, local government and local government locational groups;
· Planning for the transition to the new VPA.
These new objectives allow us to focus the Authority’s work program on core priorities as we transition to the new VPA.
Furthermore, the Government is well progressed with its refresh of Plan Melbourne. The revised Plan Melbourne is expected to be released later in 2016. The VPA Business Plan for 2016/17, whilst taking into account known changes announced by the Government, is largely based on directions in place at the time of its preparation. We will incorporate any revised actions from Plan Melbourne into our work program.
The VPA’s KPIs for delivering its objectives over the next 12 months are set out in the Key Performance Measures table (page 12). The VPA’s objectives beyond the life of this plan are set out below.

A. Development occurs in a coordinated and timely manner
The VPA’s role is to ensure that development in all identified areas occurs in a coordinated and timely manner.
The priorities for this objective over the next three years include:
The VPA will continue to progress the planning projects on its approved prioritized annual work program including the master planning activity for the National Employment
Clusters of Monash, La Trobe, East Werribee and Sunshine. In addition, the completion of the additional structure plans contained in the current VPA work program is expected to provide for more than a further 100,000 residential sites
and 1,400 employment hectares by the end of 2017.
B.
Infrastructure, services and facilities are provided in a coordinated and timely manner
The provision of appropriate infrastructure and services in a timely manner is a critical objective of the VPA to ensure the continued development of areas identified for growth. The VPA works with Government agencies and local councils to prepare infrastructure plans for growth areas. In addition the VPA carries out a number of administrative roles relating to the collection and allocation of Growth Areas Infrastructure Contribution (GAIC).
The priorities for this objective over the next three years include:
Working closely with the relevant councils and Government agencies on infrastructure plans for growth areas. This includes developing Infrastructure Contribution Plans (ICPs) as part of the structure planning process for the renewal areas of Metropolitan Melbourne. The VPA is also expecting to be able to finalise some GAIC Works-in-Kind (WIK) arrangements for the early delivery of land for State infrastructure.

C. Promote sustainable development of land
The VPA’s role in pursuing this objective is very broad and this objective aligns closely with a number of the other statutory objectives.
The priorities for this objective over the next three years include:
Ensuring that the review of the PSP Guidelines explore the usage, treatment and storage of waste and water and as well as energy sustainability.
Environment
Document, publish and implement the VPA’s role in responding to climate change through planning initiatives to be applied in Victoria.
The VPA will work in Metropolitan Melbourne and with Victoria’s regional cities and towns to secure our valuable environmental assets, ensure efficient use of land, safeguard agricultural operations, strengthen local employment,
plan connected and well-serviced communities, and build resilience to the effects of climate change.
Infrastructure
Seek innovative planning solutions to reduce energy use and resource consumption, for example water.
Social
Ensure structure plans facilitate the provision of affordable and community housing, and green areas for social and recreation purposes whilst also providing the environmental benefit of limiting areas of urban heat concentration, through the revised PSP Guidelines.

D. Promote housing diversity and affordability
The VPA focuses on the two elements of this objective through its master planning process.
The priorities for this objective over the next three years include:
Continuing to focus on the provision of a range of housing types within the application of PSP Guidelines, and ensuring that there is an adequate supply of zoned land to assist Victoria’s continuing growth and to contribute to housing affordability in metropolitan Melbourne and Victoria.

E. Promote employment opportunities
Creating jobs is one of the most important economic challenges facing Victoria. The VPA considers that business and employment growth in new and revitalised communities is fundamental to the health of our city and State and is influenced by a range of factors, particularly drawing on the economic advantages of Melbourne
and Victoria. Whilst this is only one part of a complex equation, the VPA will be able to significantly add to Victoria’s economic development by influencing how land in the nominated areas is planned to be used.
The priorities for this objective over the next three years include:
Preparing structure plans for key areas within metropolitan Melbourne and regional Victoria as considered a priority by the Minister for Planning.

F. Land is provided for commercial and industrial purposes in a co-ordinated and timely manner
The VPA works closely with the Department of Economic Development, Jobs, Transport and Resources (DEDJTR) to achieve this objective though the VPA’s master planning activities.
The priorities for this objective over the next three years include:
Working closely with DEDJTR and other agencies to ensure the supply of sufficient industrial and employment zoned land is maintained and that employment areas are of the right type to encourage business growth.
G.
Foster the development of communities
Much of the work and activity of the VPA is focused on achieving this objective across all of our areas of growth, including regional Victoria.
The priorities for this objective over the next three years include:
Ensuring that the appropriate community engagement occurs during the VPA’s master planning activities in order to contribute to the development of thriving communities which have a sense of place, livability, amenity, community infrastructure, walkability and thriving local activity centres, including through close liaison with local government.

H. Integrate land use and transport to enable the coordinated provision of a sustainable transport system for the benefit of the community
The VPA works closely with VicRoads, Public Transport Victoria (PTV), DEDJTR and DELWP to implement this objective.
The priorities for this objective over the next three years include:
Working closely with DEDJTR and other agencies to ensure appropriate transport infrastructure and services are included in infrastructure plans and that land use plans and transport plans are aligned.

I. Discharge governance activities
In addition to its statutory objectives, the VPA has an obligation to the Victorian community to ensure that it conducts its affairs and operations in accordance with Government’s standards and expectations.
The priorities for this objective over the next three years include:
Developing and implementing sustainable funding and governance arrangements for the transition to, and ongoing operations of, the VPA. In addition, the VPA is to ensure appropriate transition arrangements are in place to enable a smooth transition to the new Authority as of 1 July 2017.

Key performance measures for 2016/17
In order to achieve the VPA’s objectives over the coming three years, the VPA is expecting to achieve the following during the 2016/17 financial year:

	Outcomes
	Reference to the VPA Legislative Objective under section 46AR of the Planning and Environment Act 1987*
	KPI
	
Target

	Unlock the supply of land, while creating well serviced and sustainable communities
	a. Development occurs in a coordinated and timely manner
b. Infrastructure, services and facilities are provided in
a coordinated and timely manner
aa. Integrate land use and transport to enable the coordinated provision of a sustainable transport system for the benefit of the community
	Complete the exhibition process of draft Planning Scheme Amendments for Precinct Structure Plans and advertise the Planning Panel Hearings.
(Timeliness)
	10 draft PSPs exhibited and advertised before 30 June 2017.**

	
	
	Complete the exhibition and advertising for draft PSPs by 31 December 2017 which
make provision for the zoning of in excess of 100,000 residential lots.
(Quantity)
	Draft PSPs providing for the zoning of in excess of 100,000 residential lots well progressed by 30 June 2017.**

	
	
	VPA Planning and Design Review program to provide a collaborative, multi-disciplinary analysis of PSPs early in their development.
(Quality)
	1 PSP reviewed per annum

	
	
	VPA continues to implement approved work program. (Timeliness)
	10 planning projects outside of greenfield areas and 20 greenfield PSPs underway by 30 June 2017.**

	Provide opportunities for employment growth in sustainable communities.
	e. Promote employment opportunities
f. Ensure that land is provided for commercial and industrial purposes in a coordinated and timely manner
	Hectares of employment land included in draft PSPs prepared for exhibition by 30 June 2017. (Quantity)
	400 hectares of employment land included in draft structure plans prepared by 30 June 2017.

	Future population growth balanced across growth areas, inner Melbourne, significant development sites and regional Victoria, in accordance with Plan Melbourne
	c. Promote sustainable development of land
d. Promote housing diversity and affordability
f. Ensure that land is provided for commercial and industrial purposes in a coordinated and timely manner
	VPA work program reflects the initial strategic planning projects that the VPA will be involved with in inner city, significant development sites and regional Victoria. (Timeliness)
	VPA work program published on the VPA website by
30 November 2016.

	Implement aspects of Plan Melbourne relevant to the role of the Authority
	All
	VPA’s website reflects its new obligations arising from the refreshed Plan Melbourne. (Quantity)
	If required a revised VPA work program is to be published on the VPA website within three months of release of Plan Melbourne 2016.

18
Victorian Planning Authority Business Plan 2016/17

Victorian Planning Authority Business Plan 2016/17
19

	Outcomes
	Reference to the VPA Legislative Objective under section 46AR of the Planning and Environment Act 1987*
	KPI
	
Target

	Provide the opportunity for sustainable communities
	c. Promote sustainable development of land
	Revised PSP Guidelines incorporate the promotion of energy sustainability. (Quantity)
	A draft Discussion Paper for the revision of the Precinct Structure Plan Guidelines to include promotion of energy sustainability prepared by 31 December 2016.

	VPA and its stakeholders work in partnership for optimum planning outcomes.
	b. Infrastructure, services and facilities are provided in
a coordinated and timely manner
e. Promote employment opportunities
g. Foster the development of communities
aa. Integrate land use and transport to enable the coordinated provision of a sustainable transport system for the benefit of the community
	Key Stakeholders to confirm that VPA has satisfactorily consulted with them during planning processes. (Quantity)
	The VPA conducts a stakeholder satisfaction survey by 30 June 2017 which indicates whether the VPA’s key stakeholders are satisfied with the quality and extent of consultation undertaken by the VPA during the 2016/17 financial year.

	VPA produces a Business Plan annually.
	NA
	Approved Business Plan published on VPA website. (Timeliness)
	Approved Business Plan published on VPA website by 30 November 2016.

	VPA remains financially sustainable.
	NA
	Operating shortfall within agreed tolerance.
(Cost)
	Operating shortfall for the year is no greater than 10% more than the budgeted deficit of
$2.9 million for the year ended 30 June 2017, except in relation to any additional unbudgeted expenditure directed by the Minister for Planning.

	Employees reflect public sector values in the work of the VPA
	NA
	Number of material breaches by VPA staff members of the Code of Conduct for Victorian Public Sector Employees 2015. (Quality)
	No breaches by VPA staff members of Code of Conduct reported in VPA annual report for 30 June 2017.

· The alphabetic references in this column relate to the subsection numbers of section 46AR of the Planning and Environment Act 1987.
** These measures are similar, but are all slightly different, as they are measuring different timeframes of the VPA’s program, commencement of PSPs, consultation on draft PSPs, and rezoning of land on completion of PSPs.

Our organisation

The Authority meets regularly throughout the year, and has two specialist sub-committees, dealing with Risk and Audit and Executive Remuneration matters.
The Authority had a staff complement of 89 employees as at 30 June 2016, periodically supported by contract or seconded employees to help meet work targets and to
provide expert assistance in key areas. With the change in the role and focus of the Authority, the MPA had increased its staff levels over the past two years in order to carry out its expanded work program. The complement in future years will be dependent upon the VPA’s allocated workload and financing, and may vary from the 2016/17 level.
The VPA is structured around four groups that reflect the key activity streams of the VPA. The groups are now organised into 11 teams, in a manner that optimises the capacity of VPA to conduct its activities.
The Urban Renewal Group is responsible for preparing employment PSPs and also for developing planning and design approaches for town and city centres. It comprises of three teams. The Group manages PSP preparation for industrial and town centres in metropolitan Melbourne. This
group is active in the key National Employment Clusters and Major Activity Centres of Broadmeadows, Monash, La Trobe and Sunshine, and also the renewal of the Arden Precinct.
The Growth Areas Group is responsible for strategic planning in Melbourne’s greenfield Growth Areas. This Group comprises three teams. These teams work in partnership with the local council to complete PSPs for land within the existing urban growth boundary in accordance with the program approved by the Minister. The responsibility for the rollout of the development of the East Werribee Employment Precinct also falls within this group, but is expected to transfer outside of the VPA during 2016/17.
The Regional Group comprises two teams and is responsible for working closely with the local councils, Regional Partnerships and the Regional Development Victoria for preparing master plans to assist in optimising economic, employment and housing opportunities for identified regional projects. These teams also have responsibility for providing planning assistance, when requested by the Minister, to regional Victoria.

The Technical Services Group incorporates, the Technical Services Team, the Corporate and Statutory Services Team and the Research Team.
· The Technical Services Team is responsible for supporting the planning and other operations of the VPA
through the provision of technical advice, infrastructure coordination planning and graphics, GIS and drafting support. This Team also focuses on Local Infrastructure Planning.
· The Corporate and Statutory Services Team is
responsible for the governance activities at the VPA (including finance, human resources, administrative and information technology functions). These activities incorporate the VPA’s administration of the GAIC and providing support for the GAIC Hardship Relief Board. This team also has responsibility for corporate wide activities, such as insurance, risk management and the ongoing operations of the VPA offices. This team also
conducts the organisation’s statutory planning activities, and also has the important responsibility for ensuring that the VPA is appropriately prepared for Planning Panels.
· This Group also includes a small Research Team which
coordinates the VPA’s economic research and design activities.
Two other smaller teams complete the VPA organisational structure.
The Partnerships and Communication Team has the key role of managing and coordinating the interaction with all government authorities, and also has the responsibility for the organisation’s media, engagement and communication activities.
The Innovation and Reform Team is charged with the responsibility of identifying and implementing streamlining opportunities for post-PSP planning.
The following table summarises the VPA’s expected staffing for the coming year:Staff
2015-2016
2016-2017
Executives
8
8
Non-executive
81
83
Total
89
91

[image:]

Our resources

It is anticipated that the nature and extent of the work of the VPA will vary from year to year, and that the revenue and expenditure of the Authority will correspondingly change. The VPA’s forward State Government appropriations for the next four years are currently anticipated to be:
• $17.9 million in 2016/17
• $13.7 million in 2017/18
• $13.5 million 2018/19
• $13.5 million 2019/20.
The allocations are shown before any contribution to be made by the Authority to the Department of Environment Land Water and Planning of $800,000 per annum for the

funding to support the Fishermans Bend Hub. The future funding of the new VPA is expected to be confirmed during this financial year.
In addition the VPA has been allocated an additional
$4.2 million in the Government’s 2016/17 Budget, and this budget assumes that this funding does not continue into the future years. These funding allocations will enable the VPA to extend its role in planning for growth in Melbourne and Victoria.
The VPA has a brought forward surplus at 1 July 2016 of
$8.1 million. This represents funds that the VPA has received previously, in advance of the matching expenditure occurring. These funds are to be used to finance the completion of a number of the greenfield and other planning activities currently underway.

Budget 2016/17 to 2019/20
The VPA has approved the following budget for 2016/17 and has endorsed, in-principle the financial projections, for the subsequent three years. The VPA anticipates making operating deficits over each of the coming financial years as it expends the funds on hand which had been raised in earlier years for specific identified projects.
Income

	
	2016-2017
$m
	2017-2018
$m
	2018-2019
$m
	2019-2020
$m

	Base Appropriation
	13.7
	13.7*
	13.5*
	13.5*

	Less: Fishermans Bend Hub Support
	(0.8)
	(0.8)*
	(0.8)*
	(0.8)*

	Additional Appropriation – Regional
	2.2
	0.0
	0.0
	0.0

	Additional Appropriation – Metropolitan
	2.0
	0.0
	0.0
	0.0

	Third Party Contributions
	0.7
	1.5
	1.4
	0.0

	Interest
	0.2
	0.1
	0.1
	0.1

	Fishermans Bend Reimbursement
	1.8
	0.0
	0.0
	0.0

	Total Income
	19.8
	14.5
	14.2
	12.8

Expenditure

	
	2016-2017
$m
	2017-2018
$m
	2018-2019
$m
	2019-2020
$m

	Executive
	0.9
	0.9
	0.9
	0.9

	Technical Services
	6.6
	6.5
	5.7
	5.6

	Partnerships
	0.7
	0.5
	0.4
	0.4

	Urban Renewal – Staff Costs
	2.3
	2.4
	2.0
	2.0

	Growth Areas – Staff Costs
	1.8
	1.7
	1.5
	1.4

	Regional – Staff Costs
	1.6
	1.5
	1.2
	1.2

	External Project Costs
	4.2
	2.9
	2.8
	2.5

	Grants to Council
	1.6
	0.0
	0.0
	0.0

	Streamlining Activities
	0.5
	0.0
	0.0
	0.0

	EWEP Planning
	0.6
	0.1
	0.1
	0.0

	EWEP Transfer
	1.9
	0.0
	0.0
	0.0

	Total Expenditure
	22.7
	16.5
	14.6
	14.0

	Net Shortfall (Surplus)
	2.9
	2.0
	0.4
	1.2

	Surplus Brought Forward
	8.1
	5.2
	3.2
	2.8

	End of Year Surplus
	5.2
	3.2
	2.8
	1.6

* To be finalised

Our prioritised annual work program

	Project
	Project Name
	LGA/Agency
	Major Activity
	Funding Source*
	Status - October 2016
	Estimated start date
	Estimated Completion Date
	Forecast status - June 2017

	URBAN RENEWAL
Projects carried forward from 2015/16

	Central Melbourne

	3051
	Arden
	Melbourne, MMRA*** & DEDJTR
	Structure Plan
	VPA & Third Party
	Under Preparation
	Jan-15
	Dec-17
	Final consultation

	3350
	Inner City Framework Plan
	Melbourne
	Framework Plan
	VPA
	Consultation
	Nov-14
	Dec-16
	Complete

	Dandenong/Eastern Corridor

	6550
	Monash
	Greater Dandenong, Kingston, Monash
	Framework Plan
	VPA
	Under Preparation
	Mar-14
	Dec-17
	Post consultation

	6570
	Clayton Structure Plan
	Kingston, Monash
	Structure Plan
	VPA
	Under Preparation
	Jun-16
	Dec-17
	Consultation

	7050
	Caulfield Precinct
	Glen Eira
	Structure Plan
	VPA
	Under Preparation
	Nov-14
	Jun-18
	Consultation

	7500
	Berwick Health & Education
	Casey
	Structure Plan
	VPA
	Under Preparation
	Jul-14
	Dec-17
	Final consultation

	Northern Corridor

	5600
	La Trobe Cluster
	Banyule, Darebin
	Framework Plan
	VPA
	Under Preparation
	Mar-14
	Dec-17
	Final consultation

	5100
	Broadmeadows MAC
	Hume
	Framework Plan
	VPA
	Under Preparation
	Feb-16
	Dec-17
	Final consultation

	5400
	Essendon Technology Precinct
	Moonee Valley
	Framework Plan – with Council
	VPA
	Under Preparation
	Jan-15
	Dec-17
	Consultation

	Western Corridor

	4500
	Sunshine Framework Plan (including Health Precinct)
	Brimbank
	Framework & Infrastructure Plan
	VPA
	Under Preparation
	Mar-14
	Dec-17
	Post consultation

*** MMRA = Melbourne Metropolitan Rail Authority

	Project
	Project Name
	LGA/Agency
	Major Activity
	Funding Source*
	Status - October 2016
	Estimated start date
	Estimated Completion Date
	Forecast status - June 2017

	URBAN RENEWAL
New Projects for 2016/17

	Central Melbourne

	3052
	Macaulay ICP
	Melbourne
	Infrastructure Contribution Plan
	VPA
	Under Preparation
	Jan-16
	Jun-17
	Complete

	3053
	Josephs Road ICP
	Maribyrnong
	Infrastructure Contribution Plan
	VPA
	Under Preparation
	Jun-16
	Sep-17
	Post Consultation

	3470
	Flinders to Richmond
	Melbourne, Yarra, PTV, MPV, DEDJTR
	Framework Plan
	VPA
	Not commenced
	Oct-16
	Dec-17
	Consultation

	Dandenong/Eastern Corridor

	7850
	CD9 Corridor
	Various
	Strategy document
	VPA
	Not Commenced
	Nov-15
	Jun-17
	Complete

	7010
	Chadstone/ Oakleigh
	Monash/ Stonnington
	Investigation
	VPA
	Not Commenced
	Jan-17
	Jun-17
	Complete

	6575
	Clayton Business Park
	Kingston
	Strategic site
	VPA
	Under Preparation
	Sep-14
	Jun-17
	Complete

	6565
	PMP Site - Clayton
	Monash
	Strategic site
	VPA & Third Party
	Under Preparation
	May-16
	Jun-18
	Consultation

	7100
	Dandenong South NEC
	Monash
	Framework Plan
	VPA
	Not commenced
	Jan-17
	Jun-18
	Under Preparation

	7900
	Frankston Corridor & MAC
	Frankston
	Planning support
	VPA
	Not commenced
	Jan-17
	Dec-17
	Under Preparation

	Project
	Project Name
	LGA/Agency
	Major Activity
	Funding*
	Status - October 2016
	Estimated start date
	Estimated Completion Date
	Forecast status - June 2017

	URBAN RENEWAL
New Projects for 2016/17 (continued)

	Western Corridor

	4052
	Solomon Heights (Sunshine)
	Brimbank
	Strategic site
	VPA
	Under Preparation
	Jul-15
	TBA
	Consultation

	4510
	Watergardens
	Brimbank
	Strategic site planning support
	VPA & Third Party
	Not commenced
	Jan-17
	Dec 17
	Consultation

	4520
	Altona North
	Hobsons Bay
	P15 Strategic site
	VPA &
Streamlining for Growth**
	Under Preparation
	Jul-16
	Sep-17
	Post consultation

	Strategic Development Sites/Innovation

	8610
	Other specific sites
	Various
	To be defined
	Streamlining for Growth**
	NA
	NA
	NA
	Ongoing

	Various
	Metro Partnerships
	Various
	Support for program
	VPA
	NA
	NA
	NA
	Ongoing

Miscellaneous Projects

	Project
	Project Name
	LGA/Agency
	Major Activity
	Funding*
	Status - October 2016
	Estimated start date
	Estimated Completion Date
	Forecast status - June 2017

	Various
	Plan Melbourne Implementation
	Various
	Various projects
- TBA
	TBA
	Ongoing
	Ongoing
	Ongoing
	Ongoing

	Project
	Project Name
	LGA/Agency
	Major Activity
	Funding Source*
	Status - October 2016
	Estimated start date
	Estimated Completion Date
	Forecast status - June 2017

	REGIONAL
Projects carried forward from 2015/16

	Bacchus Marsh

	1225
	Bacchus Marsh
	Moorabool
	Framework Plan
	VPA &
Streamlining for Growth**
	Under Preparation
	Feb-16
	Feb-18
	Consultation

	Other Regional

	1240
	Torquay - Spring Creek
	Surf Coast
	Structure plan with council as planning authority
	VPA
	Under Preparation
	Nov-16
	Jun-17
	Complete

	1105
	Wodonga/Leneva
	Wodonga
	Structure plan with council as planning authority
	VPA &
Council
	Under Preparation
	Jan-16
	Dec-17
	Consultation

	1102.1
	Shepparton South East
	Greater Shepparton
	Structure plan
	VPA &
Council
	Under Preparation
	Mar-15
	Dec-17
	Consultation

	1102
	Shepparton North East
	Greater Shepparton
	Structure plan
	VPA &
Council
	Under Preparation
	Jun-14
	Dec-17
	Consultation

	REGIONAL
New projects for 2016/17

	Other Regional

	1248
	Plan Bendigo
	Greater Bendigo
	Strategic sites - TBA
	VPA &
Streamlining for Growth**
	Under Preparation
	Aug-16
	TBC
	Under preparation

	1103
	Shepparton Framework Plan
	Greater Shepparton
	Framework Plan
	VPA &
Streamlining for Growth**
	Preparatory work
	Nov-16
	TBC
	Under preparation

	8200
	Regional Growth Plans
	Various
	Work with DELWP/RDV
	VPA &
Streamlining for Growth**
	Preparatory work
	Ongoing
	Ongoing
	Complete

	Various
	Support program for local government planning
	Various
	Assistance to be provided by VPA
	VPA &
Streamlining for Growth**
	Preparatory work
	Jan-17
	Jun-17
	Complete

	Project
	Project Name
	LGA/Agency
	Major Activity
	Funding Source*
	Status - October 2016
	Estimated start date
	Estimated Completion Date
	Forecast status - June 2017

	GREENFIELD
Projects carried forward from 2015/16

	Sunbury Growth Corridor

	1074
	Sunbury South
	Hume
	Precinct Structure Plan
	VPA & Third Party
	Under Preparation
	Nov-12
	Dec-17
	Final consultation

	1075
	Lancefield Road
	Hume
	Precinct Structure Plan
	VPA & Third Party
	Under Preparation
	Mar-13
	Dec-17
	Final consultation

	North Growth Corridor

	1067
	Donnybrook
	Mitchell, Whittlesea
	Precinct Structure Plan
	VPA & Third Party
	Under Preparation
	Jun-12
	Mar-17
	Complete

	1096
	Woodstock
	Whittlesea
	Precinct Structure Plan
	VPA & Third Party
	Under Preparation
	Jun-12
	Mar-17
	Complete

	1094
	Quarry Hills
	Whittlesea
	Precinct Structure Plan
	VPA & Third Party
	Under Preparation
	Aug-11
	Nov-16
	Complete

	1070
	Wollert
	Whittlesea
	Precinct Structure Plan
	VPA & Third Party
	Under Preparation
	Aug-11
	Mar-17
	Complete

	25.1
	Craigieburn Employment
	Hume
	Precinct Structure Plan
	VPA
	Complete
	Jul-12
	Aug-16
	Complete

	1202
	Lindum Vale
	Hume
	Precinct Structure Plan
	VPA & Third Party
	Under Preparation
	Jun-12
	Dec-17
	Consultation

	1062
	Beveridge Central
	Mitchell
	Precinct Structure Plan
	VPA
	Under Preparation
	May-12
	Sep-17
	Approval process

	1059
	Beveridge North West
	Mitchell
	Precinct Structure Plan
	VPA & Third Party
	Under Preparation
	Jun-13
	Mar-18
	Panel

	West Growth Corridor

	39.2
	EWEP - Divestment
	Wyndham
	Major development parcel divestment
	EWEP
Grant
	Under Preparation
	Jan-14
	Jan-17
	VPA role complete

	39.4
	EWEP - Ongoing Planning
	Wyndham
	Ongoing planning activities
	EWEP
Grant
	Under Preparation
	Ongoing
	Ongoing
	Ongoing

	1099
	Rockbank
	Melton
	Precinct Structure Plan
	VPA & Third Party
	Under Preparation
	Oct-12
	Dec-16
	Complete

	1082
	Mt Atkinson
	Melton
	Precinct Structure Plan
	VPA & Third Party
	Under Preparation
	Mar-14
	Jun-17
	Complete

	1085
	Tarneit Plains
	Melton
	Precinct Structure Plan
	VPA & Third Party
	Under Preparation
	Mar-14
	Jun-17
	Complete

	1078
	Plumpton
	Melton
	Precinct Structure Plan
	VPA & Third Party
	Under Preparation
	May-13
	Jun-17
	Complete

	1080
	Kororoit
	Melton
	Precinct Structure Plan
	VPA & Third Party
	Under Preparation
	May-13
	Jun -17
	Complete

	1080.2
	Kororoit Part 2
	Melton
	Precinct Structure Plan
	VPA & Third Party
	Under Preparation
	May-13
	Dec-17
	Consultation

	1600
	Melton Infrastructure Plan
	Melton
	Preparation of pilot
	VPA
	Under preparation
	Jun-16
	Jun 17
	Draft complete

	South East Growth Corridor

	12
	Casey Central Town Centre
	Casey
	Precinct Structure Plan
	VPA
	Under Preparation
	Dec-10
	Oct-16
	Complete

	1209
	Brompton Lodge
	Casey
	Precinct Structure Plan
	VPA & Third Party
	Under Preparation
	Oct-14
	Oct-16
	Complete

	1055
	McPherson
	Casey
	Precinct Structure Plan
	VPA & Third Party
	Under Preparation
	May-14
	Dec-17
	Panel

	11
	Minta Farm
	Casey
	Precinct Structure Plan
	VPA
	Under Preparation
	Mar-10
	Dec-17
	Panel

	1051
	Croskell
	Casey
	Precinct Structure Plan
	VPA & Third Party
	Not Commenced
	Oct-16
	Dec-19
	Pre-planning

	Project
	Project Name
	LGA/Agency
	Major Activity
	Funding Source*
	Status - October 2016
	Estimated start date
	Estimated Completion Date
	Forecast status - June 2017

	GREENFIELD
New projects for 2016/17

	Sunbury Growth Corridor

	1500
	Caloola Sunbury
	Hume
	Strategic site
	VPA &
Streamlining for Growth**
	Under Preparation
	Aug-16
	Dec-17
	Consultation

	North Growth Corridor

	1201.1
	Wallan South
	Mitchell
	Precinct Structure Plan
	VPA & Third Party
	Under Preparation
	Nov-16
	Aug-19
	Under Preparation

	5460
	Mernda Town Centre
	Whittlesea
	Master planning arising from station
	VPA &
Streamlining for Growth**
	Under Preparation
	Jun-16
	Dec 17
	Consultation

	1069.1
	Shenstone Park
	Whittlesea
	Precinct Structure Plan
	VPA & Third Party
	Under Preparation by Council
	Jan-16
	Dec 18
	Under preparation

	1065.1
	Merrifield North
	Mitchell/Hume
	Master plan
	VPA &
Streamlining for Growth**
	Under Preparation
	Jun 16
	Dec 17
	Consultation

	South East Growth Corridor

	4.5
	Officer Town Centre
	Cardinia
	Review of structure plan
	VPA & Third Party
	Under Preparation
	Sep-16
	Jun-18
	Consultation

	5
	Officer Employment
	Cardinia
	Precinct Structure Plan
	VPA & Third Party
	Not Commenced
	Jul-17
	Jun-20
	Pre-planning

	6
	Pakenham South Employment
	Cardinia
	Precinct Structure Plan
	VPA &
Council
	Under Preparation by Council
	Dec-14
	Jun-18
	Consultation

	Other

	8690
	Streamlining (Post PSP) – Phase 1
	Various
	Assistance to councils
	Streamlining for Growth**
	Under Preparation
	Jun-16
	Jun 17
	Phase 1 completed

	GREENFIELD
New projects for 2017/18

	1056
	Clyde South
	Casey
	Precinct Structure Plan
	VPA & Third Party
	Not Commenced
	Jul-17
	Jun-20
	Pre-planning

	1068
	Craigieburn West (inc Greenvale R1)
	Hume
	Precinct Structure Plan
	VPA & Third Party
	Not Commenced
	Jul-17
	Jun-20
	Pre-planning

	1065
	Merrifield North
	Hume
	Precinct Structure Plan
	VPA & Third Party
	Not Commenced
	Jul-17
	Jun-20
	Pre-planning

	1207
	Aviators Field
	Wyndham
	Precinct Structure Plan
	VPA & Third Party
	Not Commenced
	Jul-17
	Jun-20
	Pre-planning

	1208
	Werribee Junction
	Wyndham
	Precinct Structure Plan
	VPA & Third Party
	Not Commenced
	Jul-17
	Jun-20
	Pre-planning

* Funding Source: VPA – from budget allocations to VPA
Third Party – contribution from other party towards planning activity
Streamlining for Growth – targeted funding for selected projects which meet program criteria

** Potential that this project may be able to be selected for funding (or part funding) through the Streamlining for Growth program
20
Victorian Planning Authority Business Plan 2016/17

Victorian Planning Authority Business Plan 2016/17
21

	Project
	Project Name

	GREENFIELD
PSPs not on current VPA program

	North Growth Corridor

	1060
	Beveridge North East

	1061
	Beveridge South West

	1201
	Wallan East

	1063
	Northern Freight

	1071
	Cooper Street West

	Western Growth Corridor

	1076
	Melton East

	1077
	Warrensbrook

	1081.2
	Rockbank South

	1083
	Warrawee

	1084
	Ravenhall (Quarry Site)

	1086
	Chartwell East

	1087
	Derrimut Fields

	1088
	Oakbank

	1092.1
	Quandong (Council undertaking)

	1093
	Mambourin East

	1093.1
	Bayview

	1072
	Sunbury North

	1095
	Sunbury West

	1204
	Minns Road

	1205
	Bulmans Road

	1206
	Melton West

	South Eastern Growth Corridor

	1057
	Casey Fields South

	1058
	Devon Meadows

	
1210
	Pakenham East (Council undertaking)

	7
	Pakenham West

	10.4
	Botanic Ridge (Stage 4)

Victorian Planning Authority
Level 25, 35 Collins Street
Melbourne Victoria 3000
Telephone: 03 9651 9600
Facsimile: 03 9651 9623
www.vpa.vic.gov.au

image4.png

image84.png

image85.png

image86.png

image87.png

image88.png
A

image5.png

image6.png

image7.png

image8.png

image9.png

image10.png

image11.png

image12.png

image13.png

image14.png

image15.png

image16.png

image17.png

image18.png

image19.png

image20.png
A

image21.png

image22.png

image23.png

image24.png

image25.png

image26.png

image27.png

image28.png

image29.png

image30.png

image31.png

image32.png

image33.png

image34.png

image35.png

image36.png

image37.png

image38.png

image39.png

image40.png
A

image41.png

image42.png

image43.png

image44.png

image45.png

image46.png

image47.png

image48.png

image49.png

image50.png

image51.png

image52.jpeg
AUTHORITY MEMBERS
Bill Kusnirczuk (Acting Chair)

Trevor Budge
Jennifer Cunich
Brian Haratsis
Freya Marsden

The Hon. Theo Theophanous

CEO

Peter Seamer

—o

DIRECTOR INNOVATION & REFORM
Jane Monk

DIRECTOR PARTNERSHIPS & COMMUNICATION

Rachel Dapiran

CHIEF OF STAFF
Jenni Tesmer

TECHNICAL SERVICES
—o DIRECTOR CORPORATE SERVICES (LEAD) é (L
Ed Small
TECHNICAL SUPPORT + Statutory Planning
—© DIRECTOR TECHNICAL SERVICES s
Mark Knudsen « Transport Planning + GAIC/ Funding Coordination
+ Infrastructure Planning « Finance
0 DIRECTOR RESEARCH + Water Management + Human Resources
Paul Byrne + Community Infrastructure + Information Technology
+ Graphics + Data and Economic Planning
URBAN RENEWAL

{~—o DIRECTOR URBAN RENEWAL (LEAD)
Steve Dunn

[~© STRATEGIC PLANNING DIRECTOR
Emily Mottram

[—© STRATEGIC PLANNING DIRECTOR
Emily Hillebrand

{

URBAN RENEWAL

* Monash Cluster

+ LaTrobe Cluster

+ Sunshine/St Albans Cluster
+ Broadmeadows MAC

« Essendon Technology Precinct

+ Caulfield
+ Berwick Health

+ Inner City Framework Plan
+ Arden Precinct

+ Affordable Housing

+ Open Space Planning

+ PSP Guidelines Refresh

[—©° GROWTH AREAS

[—© DIRECTOR GROWTH AREAS (LEAD)
Paul Byrne

[~—© STRATEGIC PLANNING DIRECTOR
Paul Cassidy

[—© STRATEGIC PLANNING DIRECTOR
Martina Johnson

{

GROWTH CORRIDORS
« Wyndham

* Melton

* Hume/Mitchell

* Whittlesea

« Casey/Cardinia

* East Werribee

—o REGIONAL

—© DIRECTOR REGIONAL PLANNING (LEAD)
Tim Peggie

[—© STRATEGIC PLANNING DIRECTOR
Karoline Ware

{

REGIONAL

+ Bendigo

+ Bacchus Marsh
* Latrobe

« Shepparton

+ Wodonga

« Torquay

I

COUNCIL SUPPORT PROGRAM
(This group will also plan Sunbury
and Wallan in the Hume Corridor)

image53.png

image1.png

image54.png

image55.png

image56.png

image57.png

image58.png

image59.png

image60.png

image61.png

image62.png

image63.png

image2.png

image64.png

image65.png

image66.png

image67.png

image68.png

image69.png

image70.png
A

image71.png

image72.png

image73.png

image3.png

image74.png

image75.png

image76.png

image77.png

image78.png

image79.png

image80.png

image81.png

image82.png

image83.png

