Certainty for Development Outcomes

Housing Diversity and Minimal Change Areas

1. Introduction

This paper is in response to the following request from Crs Spaulding and Esakoff.

(Council meeting 14th August 2007)

“That a report be prepared outlining what planning mechanisms/tools are available to provide greater certainty for development outcomes in the buffer area between Housing Diversity and Minimal Change areas.”

2. Background

Recent planning applications particularly in areas close to activity centres in Carnegie and Murrumbeena have focussed attention on the form and intensity of multi-dwelling developments in these “buffer” areas.

3. Developing the Current Planning Policies

Glen Eira’s current planning policies were introduced in 2004 by Amendment C25. Before C25 was introduced, the majority of multi-dwelling units being approved were located in the established areas of the municipality, what we now call the minimal change areas. This was because all residential areas were considered equally, with the State Government’s ResCode standards being applied across the board. Policy didn’t differentiate between areas that were more appropriate for multi dwelling development such as areas well served by public transport or close to activity centres and less suitable locations.

In developing the current policies, and following extensive public consultation, a conscious decision was made to adopt a directed approach rather than continue with the dispersed, one size fits all approach. There were sound planning reasons to follow this approach – it makes sense to ‘direct’ multi dwelling development to areas more suited to higher density development, where facilities could be more easily accessed by walking or public transport. These ‘change’ areas are what we now call housing diversity areas.

The introduction of C25 also saw the bar raised for certain aspects of residential development in all minimal change areas, with the approval of increased standards for rear setbacks, open space and site coverage, and policy discouraging two-storey dwellings in rear yards and more than two dwellings per site. The housing diversity areas were still governed by ResCode standards, which previously applied across all residential areas.

Following the introduction of the C25 policies, development trends have reversed. Even allowing for the building development boom of 2003/04, a greater proportion of new multi-dwellings continue to be approved in the housing diversity areas which is one of the aims of the policies and reverses what was happening prior to Council’s policies being adopted. (refer to graph in preceding paper on Population Growth)

4. Local Policy Tools

Under the State planning framework, local planning policies are a tool/mechanism available to Councils to influence development outcomes within their municipalities. Local planning policies must be approved by the Minister of Planning to be given statutory effect (and ultimately they remain subservient to State policy). A fundamental concept that underpins the Glen Eira local policies is differentiating between locations and transitioning down the scale of development as you move away from core locations.Council (and VCAT on appeal) must have regard to these local policies in considering individual planning applications.

In 2004, VCAT issued a permit for 8 storey and 14 storey residential towers in the Mitcham Neighbourhood Activity Centre (Mitcham Towers)2. A structure plan (local policies) did not exist for the Mitcham activity centre. In the absence of local policies for Mitcham, VCAT put weight on State policy (M2030) over local opposition. Unlike the Mitcham Towers case, Glen Eira has local policies in place to guide residential development.

VCAT has complimented Glen Eira on its local strategic planning3 and acknowledged that the Glen Eira local planning policies moderate the impact of M2030 in Glen Eira4. Glen Eira has also received industry recognition for its local housing policies5.

Recently, Council relied on the following local planning policy to refuse an inappropriate two storey proposal at 17 Rosella Street Murrumbeena on the interface with a minimal change area:

“to ensure that the siting and design of residential developments responds positively to its interface with existing residential development in minimal change areas.”

Unfortunately having regard to local policy does not mean applying local policy. An example where VCAT considered but did not apply local policy was at 13 Rosstown Road Carnegie.6 The Tribunal granted a permit for ten (10) dwellings on a single lot notwithstanding that it acknowledged that the site was in a minimal change area and that local planning policy did not support intensive development in minimal change areas. Figure 1 clearly illustrates that the site was outside of the preferred Housing Diversity boundaries incorporated in the Glen Eira Planning Scheme.

Planning policies are generally expressed as performance objectives rather than being prescriptive (e.g. a numerical height limit). Planning schemes are drafted this way in Victoria to provide flexibility and to enable individual proposals to be considered on their merits having regard to the particular variables that surround them. Prescribing maximums and minimums increases certainty but reduces flexibility and is a double edged sword (i.e. there may be circumstances where a prescribed two storey height limit is still inappropriate e.g. 17 Rosella Street Murrumbeena was a two storey proposal in a Housing Diversity Area but still refused).
The other concern with setting prescribed heights at the transition point is that, as 9.0 metres in height (generally two levels) is as-of-right in Minimal Change Areas under the State Government’s ResCode, then arguably a transition to three levels in a Housing Diversity Area is acceptable. Furthermore, if three levels are acceptable on the edge of the Housing Diversity Area, what height is acceptable in the core of the activity centre?

5. Lines on the ground

A major aim of Glen Eira’s planning policies is to clearly identify areas by drawing lines on maps. This may seem obvious, but often policies do not do this, they talk in general terms of proximity to and adjacent to etc. By clearly defining the housing diversity and minimal change areas, the policies were providing certainty to residents and developers as to what was appropriate and where. This was the approach favoured by the majority of residents involved in the consultation process.

The boundaries were drawn based on distances from centres and took into account the subdivision layout. The basis of the Minister’s approval of Amendment C25 back in 2004 was that Glen Eira was able to demonstrate that the majority of the municipality’s future population (and dwelling) growth could be met in these housing diversity areas. This justified the application of the minimal change area policies where little development or change is envisaged for the remaining 80% of the municipality.

Another reason for having a residential catchment is to support the activity centre by having more people to shop, work, and use the centres. Any changes to boundaries would have major implications for Glen Eira’s ability to house its future populations, and may have an impact on the future viability of activity centres. It is likely that wherever the boundary is drawn, there will be some unhappy property owners.

6. A Hierarchy of Housing Diversity Areas

Within the policy, there exists a hierarchy to differentiate the different levels of development envisaged for each housing diversity area. The policies have also been written to reflect this, with a different density, mass and scale of development sought for each type of area and different issues to be taken into account. The diagram below shows the hierarchy.

Although there are no buffer areas as such, the residentially zoned parts of neighbourhood centres function as intermediate areas between the commercial parts of activity centres and the residential minimal change areas.

7. Design Techniques

Council has a significant role in considering individual planning applications. In doing so, there are design considerations that are applied to improve the transition between Housing Diversity and Minimal Change Areas. These include:

• Graduation of heights;

• Variation in setbacks;

• Landscaping;

• Siting of open space areas.

• Materials & finishes;

Notwithstanding Councils desire to improve the “fit” of new developments in Housing Diversity areas through use of the above design techniques, many advocates for development still successfully argue at VCAT that irrevocable change toward more intensive housing is inevitable:

…This will not happen quickly given the existing cadastral pattern and likely fragmented nature of land ownership. This will inevitably result in situations where new, larger and more intensive developments sit next to smaller, less intensive dwellings and this contrast might exist for some time. Planners should not be afraid of this, but rather accept it as necessary and unavoidable result of the implementation of the … housing strategy. In my view, there is no planning sense in unreasonably reducing the scale of new developments (consistent with the strategic direction) on the basis that the development sits next door to smaller single detached housing. Land in

close proximity to activity centres should not be squandered simply because the site sits next door to smaller dwellings. In my view, the sort of contrast between the proposal and its smaller scale neighbours is to be expected and promoted.7

(my underline)

and further

…Modifying the current design to be more deferential to a near neighbour may all be a waste of time if that neighbour decides to redevelop their land in accordance with … clear policy

…Not every box needs to be ticked, and not every application needs to score “ten out of ten” for it to be acceptable. A balanced decision needs to be made

.

8. How to Provide Greater Certainty - Tools and Mechanisms available

Council is required to undertake a five (5) year review of its Municipal Strategic Statement and local policies. This review is underway and will be reported to Council. Officers will consider these local policy details in light of this discussion however officers are of the view that generally the local policies:

• have served Council well in moderating the change envisaged by M2030;

• are superior to other municipalities local policies;

• are generally respected by Tribunal members at VCAT (when applied responsibly).

One option to provide greater certainty may be through the development of Structure Plans for activity centres, which could identify the future role of the centre and precincts within the centre, some built form outcomes and possible zoning changes. Whilst this sort of process may resolve some questions it is unlikely to alter the fact that these areas are change areas and that there will still be an interface with minimal change areas.

Furthermore, as recently reported, the State Government has released a Ministerial

report reviewing the role of local policy. This review may have significant implications

on the structure of the planning scheme and tools available to Councils to achieve

local aspirations.
