

**Proposed Amendments to Sunshine Coast Planning Scheme 2014**

Review of Submissions

**Key Issues Discussion Paper. Palmview**

**Key Issue:**

**Amendments to Palmview Structure Plan**

No. of submissions:

155 submissions (comprised of 133 SDDCA form letters)

Major issues raised

- the need to protect the operations of an existing lawful use from being compromised by the encroachment of sensitive land uses;
- a request for additional land to be allocated to the Community Purpose Precinct for a catholic high school;
- the removal of sustainability provisions including the affordable housing target, Energy Management Plan, Sustainable Transport Plan and Integrated Water Cycle Management system;
- ensuring access from Palmview to the western service road of the Bruce Highway;
- construction of Claymore Road extension; and
- the decline of the Sippy Downs/Palmview kangaroo population.

## 1.0 INTRODUCTION

The Palmview Structure Plan is contained in Part 10 (Other Plans) of the *Sunshine Coast Planning Scheme 2014* and the associated maps contained in Schedule 2. The supporting Palmview Structure Plan Planning Scheme Policy is contained in Schedule 6. This structure plan was prepared after considerable community, landowner and State consultation and negotiation.

The Palmview Structure Plan contained in the *Sunshine Coast Planning Scheme 2014* is the version as gazetted on the 5 November 2010 and as it was in effect on the 22 November 2012 when the amendments to the *Sustainable Planning Act 2009* (SPA) commenced, with the exception of those changes required as a consequence of the amendments to the SPA and administrative changes required to integrate the structure plan into the draft planning scheme (ie. to accord with the new Queensland Planning Provision definitions).

During the public notification of the draft Sunshine Coast Planning Scheme a number of submissions were received in relation to the Palmview Structure Plan. The most comprehensive submissions received on the draft planning scheme in relation to Palmview were from the Palmview landowners and the Sippy Downs and District Community Association.

The changes to the Palmview Structure Plan that were proposed in the submissions were significant enough to require a readvertising of the draft planning scheme if included and also related to matters which were also the subject of a related Infrastructure Agreement between Council, Unitywater and the Palmview landowners. As such it was determined that proposed amendments to the Palmview Structure Plan be considered in a separate planning scheme amendment process and in conjunction with amendments to the Palmview Structure Plan Infrastructure Agreement.

The Proposed Amendment was provided to the Minister for Infrastructure, Local Government and Planning in October 2014. The negotiated Palmview Structure Plan Infrastructure Agreement was executed on 23 April 2015.

Council received approval from the Minister to proceed to public notification of the Proposed Amendment on the 27 August 2015.

The public notification of the Proposed Amendment and the amended Palmview Structure Plan Planning Scheme Policy and consequential planning scheme amendments commenced on the 14 September 2015 and closed on the 26 October 2015.

## 2.0 CONSIDERATION OF ISSUES

During the public notification period of the proposed amendments to the Palmview Structure Plan and Planning Scheme Policy, 155 submissions were received.

The majority of submissions (133) supported:

- the reduction in housing densities;
- the early construction of district sports fields;
- changes to the location of the three school sites;
- changes to the assessment criteria to ensure the capacity of infrastructure (roads and paths) in residential areas is adequate to accommodate the demands of non-residential uses such as schools;
- the current road network sequencing;
- the removal of the Greenlink corridors;
- the retention of the north-south bicycle and pedestrian corridor;
- the provision of land for a future public transport corridor; and
- the requirement for the developer to provide public transport in the early stages of development.

The key issues raised in the submissions included:

- the need to protect the operations of an existing lawful use from being compromised by the encroachment of sensitive land uses;
- a request for additional land to be allocated to the Community Purpose Precinct for a catholic high school;
- the removal of sustainability provisions including the affordable housing target, Energy Management Plan, Sustainable Transport Plan and Integrated Water Cycle Management system;
- ensuring access from Palmview to the western service road of the Bruce Highway;
- the construction of Claymore Road extension; and
- the decline of the Sippy Downs/Palmview kangaroo population.

These key issues are discussed in more detail below.

### **Key Issue No 1: Protection of existing neighbouring uses**

A submission was received regarding the need to protect the operations of an existing lawful use from being compromised by the encroachment of sensitive land uses.

Lot 449 on CG4623, 21 Pignata Road, Palmview adjoins the south west corner of the Palmview Master Planned Area. The site contains a timber preservative treatment business and has been in operation at that location for approximately 30 years. The owners of the site have indicated that they intend to commence the approved sawmilling component of their business in accordance with their existing approvals and relevant ERA conditions.


The business is the only timber preservative treatment business on the Sunshine Coast and treats timber for many small and medium sized hardwood and pine sawmills from the Sunshine Coast, Gympie to Caboolture and out to Gayndah.


The submitter is concerned that there is insufficient buffer from their site to the proposed residential community in the Palmview Master Planned Area and that this may impact on their future operations.

## Key issues discussion paper - Palmview

Under the current planning provisions, a buffer of 80m off the Bruce Highway is to be provided, which will sit approximately 15-20m from the site's eastern boundary, with an additional 15-20m proposed as road reserve (Refer to diagram below.) The submitter considers the resultant 30-40m buffer along the site's eastern boundary is insufficient to mitigate the potential impacts (noise, dust, odour) emanating from the approved uses on the site, making it very difficult to them to have a long term future once the Palmview area is fully developed.


 Sunshine Coast Council  
Locked Bag 72  
Sunshine Coast Mail Centre QLD 4580

 N

1:1,000  
0 15 30 60 Meters  
Printed on A3 paper

Date: November 5, 2015 Author :

Disclaimer  
While every care is taken to ensure the accuracy of this product, neither the Sunshine Coast Regional Council nor the State of Queensland makes any representations or warranties about its accuracy, reliability, completeness or suitability for any particular purpose and disclaims all responsibility and all liability (including without limitation, liability in negligence) for all expenses, losses, damages (including indirect or consequential damage) and costs that may occur as a result of the product being inaccurate or incomplete in any way or for any reason.

© Crown & Council Copyright Reserved.

**Discussion**

Meetings were held with both the submitter and the adjoining landowner, Investa Property Group to discuss solutions for the protection of the operations of the timber treatment business into the future.

It was agreed that the Palmview Structure Plan Code could be amended to include the new Performance Outcomes 39 to 42 below, to address these concerns.

<b>Buffers to Sensitive Land, Incompatible Uses and Infrastructure</b>	
<p><b>PO39</b> Development provides for lots to be created in locations that:-</p> <ul style="list-style-type: none"> <li>(a) are adequately buffered to prevent potential adverse impacts on future users of the lots and the adjacent lots;</li> <li>(b) separate the lots from incompatible uses and <i>infrastructure</i>; and</li> <li>(c) do not create 'reverse amenity' situations where the continued operation of existing uses is compromised by the proposed development.</li> </ul>	<p><b>AO39</b> No acceptable outcome provided.</p>
<b>Acoustic Amenity and Noise<sup>12</sup></b>	
<p><b>PO40</b> Development that is a <i>sensitive land use</i> is located, designed, constructed and operated to achieve a satisfactory level of acoustic amenity where there is potential for noise emissions generated from surrounding development to adversely affect the <i>sensitive land use</i>.</p> <p><i>Note:-</i></p> <p>This performance outcome relates to a 'reverse amenity' situation where a proposed <i>sensitive land use</i> may be adversely impacted by noise emissions from surrounding development. In such cases, it is contingent upon the proposed <i>sensitive land use</i> to implement measures to ensure a satisfactory level of acoustic amenity is provided to prospective occupants and users of the development.</p>	<p><b>AO40</b> The <i>sensitive land use</i> is not established in an area that will be adversely impacted by noise generated by existing land uses, activities and possible future development in the area.</p> <p><b>OR</b></p> <p>Where located in an area where adverse noise impacts are likely, the <i>sensitive land use</i> mitigates all potential impacts through site layout, design, construction, and operation.</p>
<p><b>PO41</b> Development that is a <i>sensitive land use</i> is located, designed, constructed and operated to ensure that the proposed use is not subject to odour, dust or particulate emissions from surrounding development that would cause environmental nuisance.</p>	<p><b>AO41</b> No acceptable outcome provided.</p>

<sup>1</sup> Editor's note-the **Planning scheme policy** for nuisance code provides guidance for achieving outcomes of this code, including the preparation of a noise impact assessment report, odour impact assessment report and lighting impact assessment report.

<sup>2</sup> Note-*Council* will take the order of occupancy of new and existing noise sources into consideration in implementing Performance Outcome PO39 of this code. The intent of this performance outcome is not to require existing lawful uses to control noise emissions in response to encroachment by new noise sensitive development.

<b>Avoidance of Contaminated Land</b>	
<b>PO42</b> Development ensures that lots are not created on contaminated land, unless the land is first remediated and declared to be fit for the intended purpose.	<b>AO42</b> No acceptable outcome provided.

**Officer Recommendation**

*Amend the proposed planning scheme amendment to include the above performance outcomes in the Palmview Structure Plan Code.*

**Council Direction**

Recommendation supported.

## 2.2 Key Issue No 2: Additional land zoned for Community Purpose (Educational Establishment)

A submission was received requesting additional land (6.5ha) to be allocated to the Community Purpose Precinct for a catholic high school.

The submitter supports the level of assessment for a MCU for education facility being code assessable where zoned and supports the whole of sector approach to the planning for education facilities in the structure plan area.

The submitter has identified Palmview as a key area for the future provision of a Catholic education and notes that while the structure plan currently identifies a primary school for the non-government sector and a primary and secondary school for the government sector, they believe a high school for non-government sector is also required.

The submitter seeks 11 hectares rather than the current 4.5 hectares be zoned for a primary and secondary catholic school and would prefer to locate the school land on flood immune land, but would consider locating the school ovals within the flood plain.

### **Discussion**

In accordance with the State Guidelines – Making and amending local planning instruments 04/14, the three Palmview landowners were given the opportunity to provide a response in relation to this request for a change in zoning.

The landowners do not support the submission to zone an additional area of 6.5ha of land for Community Purpose Precinct (Education Establishment) for the following reasons:

- the preparation of the Planning Scheme Amendments and the Infrastructure Agreement (IA) involved extensive and protracted negotiations between Council, Government representatives and the Palmview landowners to achieve the current planning and agreement on infrastructure provision;
- non-government schools have the opportunity to negotiate the purchase of land on commercially appropriate terms and it would be inappropriate to specifically zone more land for Educational Purposes.

The landowners have noted that some opportunity may exist under the Palmview Infrastructure Agreement to review the suitability of the Urban Development Investigation areas for residential and other suitable uses such as educational establishments.

In reviewing the Sunshine Coast Region Catholic School Demand Investigation provided as an attachment to the submission, the basis for the demand for an additional high school in Palmview is based on a catchment which includes the SA2 areas of Buderim South, Landsborough, Mountain Creek, Parrearra-Warana, Sippy Downs and Wurtulla-Birtinya. The demand for an additional high school within Palmview is based on a much greater catchment than the demand that is being generated from the Palmview development alone. It is therefore not considered appropriate to impose further requirements on the Palmview development to provide infrastructure for the wider catchment.

In addition, as noted in the landowner submissions, schools are able to develop within Palmview and are code assessable development within the District Activity Precinct as well as within the Community Purpose Precinct. Applications are also able to be lodged for the use within the Mixed Density Precinct but these would be impact assessable.

### **Officer Recommendation**

*No amendment to the proposed planning scheme amendments.*

### **Council Direction**

Recommendation supported.

### 2.3 Key Issue No 3: Sustainability Provisions

10 submissions were concerned about the removal of sustainability provisions which they believed established Palmview as a benchmark for the type of communities that should be seen on the Sunshine Coast. The specific concerns raised related to:

- Neighbourhood Design
- Housing Diversity
- Housing Densities
- Affordable housing
- Public Transport Infrastructure
- Shared Zone/Main Street within the District Activity Centre
- Land requirement for ecological and landscape protection
- 80% reduction for reticulated water demand
- Zero emissions target and renewable energy infrastructure
- Total water cycle management,
- Energy efficiency infrastructure
- Sustainable Transport Plan

The submissions contend that the proposed amendments scrap all of the above provisions creating a community that perpetuates car dependency, single storey dwellings that are inappropriate for our climate, use energy and water inefficiently.

#### Discussion

##### Neighbourhood design, housing and density outcomes

All of the landowners are required by the Palmview Infrastructure Agreement to submit a preliminary approval development application over their entire development area, which is to be approved by Council prior to any development occurring on site. The purpose of the preliminary approval development application is to ensure the landowners demonstrate how their development achieves the requirements of the Palmview Structure Plan and the *Sunshine Coast Planning Scheme 2014*.

The preliminary approval will require each landowner to produce and implement a best practice neighbourhood design to ensure the development provides for diversity in neighbourhood design, housing and density (SC6.20.3 Neighbourhood design, housing and density outcomes).

The Structure Plan also maintains sustainability provisions for the development including the creation of an efficient land use pattern, which effectively integrates and prioritises sustainable transport modes, including cycle and pedestrian networks. The built form provisions include passive solar design principles to support a sub-tropical lifestyle. There are requirements for the landscape design to incorporate significant native vegetation and large shade trees in private and public spaces, with most dwellings to be located within 500 metres of a park, supporting a sustainable and healthy community.

##### Densities, Vertical integration of residential and non-residential uses.

The total average density across the Structure Plan area has been reduced to address concerns raised by the developers and the community and to make them more consistent with densities in current planning guidelines. Nonetheless, the development is still required to provide an average net residential density of at least 18 dwellings per hectare compared to the previous requirement of 20 dwellings per hectare.

The requirement for residential development within the local activity centres has not been removed, even though the average net residential density has been deleted. The Intent for the Local Activity Centre has increased the requirements for residential density close to and surrounding the local activity centres.

The provisions requiring the vertical integration of residential and non-residential uses are maintained within the Local Activity Centre but removed from the District Activity Centre. Nonetheless, The average density of the District Activity Centre is unchanged, the development is intended to achieve an average net residential density of 40 dwellings per hectare (10.3.4.9, PO1 (h) Intent for the District Activity Centre). The District Activity Centre is still required to support a range of uses including more intensive residential development.

### Affordable housing

The specific target for affordable housing has been removed because it related to the Commonwealth's Housing Affordability Fund agreement, which has now lapsed. However, the ability to provide for affordable housing within the Palmview Master Planned area will still be achieved through the Structure Plan objectives which require a diversity of housing product, housing design, locations and access to services and facilities (10.3.2.4 Strategic Outcome 1 – Master Planned Area).

The landowners/developers will be required to demonstrate how the development in Palmview complies with the Structure plan objectives as part of the Preliminary Approval stage which is to be approved by Council prior to any development occurring on the site.

### Public Transport Infrastructure, Greenlink and the Sustainable Transport Plan

The submitters concern about the provision of Public Transport Infrastructure is noted. The Palmview Structure Plan maintains many sustainability provisions including the creation of an efficient land use pattern, which effectively integrates and prioritises for sustainable transport modes, including public transport, cycle and pedestrian networks.

The requirement for dedicated bus lanes and bus priority at major intersections has been removed. The standards for public transport infrastructure have been amended to reflect the Transport and Parking Code, the Planning Scheme Policy for the Transport and Parking Code and the Planning Scheme Policy for the Palmview Structure Plan. These standards require the development to provide public transport routes and corridors which are efficient and effectively connected to key destinations. Specifically this could include bus priority measures such as priority public transport services and stops, frequent bus services, dedicated lanes and/or queue jump/ priority signals.

The requirement for a Sustainable Transport Plan has been deleted, however, the Palmview landowners/developers, through the Infrastructure Agreement, are now required to provide \$2m towards the provision of a local bus service from the commencement of development and will need to prepare an effective local bus service strategy in consultation with Council and this is to be regularly reviewed with Council every 6 months. The bus service is to provide a connection between Palmview and the Sippy Downs Town Centre and the public transport service network outside the Structure Plan area.

The preliminary approval will require each landowner to produce and implement a master plan which will demonstrate how the development meets the objectives to create a transit, orientated community. Specifically, the master planned area will be developed to support high levels of bicycle and pedestrian use and prioritises these modes; supports high levels of access to public transport; and effectively services the area.

The proposed planning scheme amendments have removed both the north-south and east-west greenlinks from the Palmview Structure Plan and the rest of the planning scheme at the request of numerous submitters to the draft Sunshine Coast Planning Scheme in 2012.

The proposed Greenlink alignment was intended to create a public transport link, which was direct and segregated from other traffic, permitting reliability and frequency. The amended transport network now includes a segregated local public transport corridor and a dedicated bicycle and pedestrian corridor which will provide a direct link from the Palmview Town Centre to Chancellor Park. (SC6.20.6 Road transport infrastructure network outcomes). The Palmview landowners are still also required to provide \$2m towards the provision of a local bus service from the commencement of development within the Palmview Structure Plan area.

### Shared Zone/Main Street within the District Activity Centre

The removal of the requirement for a shared zone was proposed in order to provide some flexibility in the design of the District Activity Centre. The District Activity Centre (the future Town Centre) is required by the Palmview Structure Plan Area Code to be established as a people orientated place where walking, cycling and shopping are prioritised over the driving of vehicles. The main street will


not have through traffic running through it, and will not be a high speed environment and so will still be a pedestrian friendly, active main street. The District Activity Centre and in particular the main street will support a range of uses including more intensive residential development and the proposed changes to the provisions mean these uses can occur side by side, rather than making it mandatory to have residential above retail uses.

### Land requirement for ecological and landscape protection

The 483.4 ha of ecologically significant land within the Palmview Structure Plan Area that was protected under the gazetted Palmview Structure Plan remain protected under the amended Structure Plan. The remaining 131 ha previously identified to meet the 615ha target, was to be provided outside the structure plan area. This obligation was over and above the requirements asked of any other landowner/developer within the Council area and so the obligation was removed.

### Zero emissions target and renewable energy infrastructure & energy efficiency infrastructure

While the requirement for an Energy Management Plan and Sustainable Energy Infrastructure has been removed, the planning scheme policy provides advice on how to satisfy the energy infrastructure network outcomes including opportunities for sustainable energy generation so the development reduces reliance on the predominantly coal fired power grid. The development is also required to be designed in accordance with the Sustainable design code of the Planning Scheme, to take advantage of local climatic and environmental conditions; to optimise its energy efficiency; to minimise reliance on non-renewable energy sources; and to facilitate and promote alternative energy supply through the use of renewable energy sources.

### 80% reduction for reticulated water demand & total water cycle management

The requirements for an integrated water cycle management infrastructure network and potable water demand reduction form part of the water and sewerage infrastructure and operations, which are no longer the responsibility of Council but are the responsibility of Unitywater. It should be noted that the targets for water demand that were being considered at the time have largely been achieved by the broader community already.

### Gated Communities

It is recognised that some developments, eg. retirement villages, like to be gated. However, it is considered important that this does not impact on the connectivity and safety of the broader community. As such the provisions in the Code still require the design of such uses to maintain a high level of connectivity and integration with adjoining land uses.

### Universal design principles for dwellings

While the target of 13% of dwellings to incorporate universal design principles has been removed, the Structure Plan still requires the development in Palmview to provide a significant proportion of universally designed dwellings with the focus being on attached dwellings over which there is a greater level of control because the Material Change of Use applications for these uses are code assessable while detached houses are self-assessable.

### Designated Dog And Cat Free Residential Areas

The requirement for designated dog and cat free residential areas has been removed based on previous experience in other developments indicating that these provisions are an ineffective means to manage threats to native animals as the provisions cannot be effectively enforced. The Planning Scheme Policy for the Palmview Structure Plan acknowledges threats to native animals come from a range of sources including machinery, swimming pools, deep sided drains, domestic animals, security fencing, road traffic, lighting and noise. It is therefore considered more appropriate to create or improve movement pathways for native animals which avoid those parts of the development that potentially cause them harm.

Critically, the Planning Scheme Policy advises that critical boundaries between wildlife habitat and movement corridors and the development should be identified and managed appropriately. The Structure Plan has commenced that work by identifying key locations for fauna crossing and fencing within the Structure Plan Maps (OPM P4 Infrastructure Elements, OPM P8 Road Transport Infrastructure Network, and OPM P9 Public Transport Infrastructure Network).

Standards and guidelines for bicycle and pedestrian infrastructure

The standards and guidelines for bicycle and pedestrian infrastructure have been amended to be consistent with the standards required by the Planning Scheme policy for transport and parking. Therefore, it is not necessary to duplicate those details in the Palmview Structure Plan.

**Officer Recommendation**

*No amendment to the proposed planning scheme amendments.*

**Council Direction**

Recommendation supported.

## 2.4 Key Issue No 4. Access to Western Service Road

138 submissions were received seeking guarantees that the access from Palmview to the western service road of the Bruce Highway would be provided.

### Discussion

The State as part of the Infrastructure Agreement negotiations requested a clause be inserted into the agreement stating:

<p><b>8 Alternative Southern Road Link Upgrade Investigation</b></p> <p><b>8.1 Landowners to cooperate with investigation</b></p> <p>(a) The Landowners acknowledge that the Department of Transport and Main Roads (<b>Department</b>) proposes in consultation with the Council to carry out at the Department's cost an investigation (<b>Alternative Southern Road Link Upgrade Investigation</b>) of the road transport infrastructure which is an alternative to the provision of the Southern Road Link Upgrade (<b>Alternative Road Transport Infrastructure</b>).</p> <p>(b) The Landowners agree to cooperate with the Department and the Council in relation to the carrying out of the Alternative Southern Road Link Upgrade Investigation.</p> <p><b>8.2 Landowners to confer and negotiate in good faith to change this document</b></p> <p>If the Department having carried out the Alternative Southern Road Link Upgrade Investigation in consultation with the Council, determines that the Alternative Road Transport Infrastructure is to be provided, the Landowners are to in a manner which is as timely as is reasonably practicable:</p> <p>(a) confer with the Department and the Council with the view to reaching an agreement as to the affect the Department's determination has on the Proposed Development and a Development Obligation under this document and the Structure Plan and Structure Plan Planning Scheme Policy;</p> <p>(b) using the best endeavours, negotiate in good faith with the Department and the Council and change this document to reflect that the Prescribed Financial Contributions for the Southern Road Link Upgrade are to be used for the provision of the Alternative Road Transport Infrastructure, subject to the Landowners not being required to provide Infrastructure Contributions for road transport infrastructure the value of which exceeds that provided for in this document; and</p> <p>(c) invoke the dispute resolution process under clause 16 if an agreement cannot be reached for a matter in paragraphs (a) and (b).</p>
---

One of the alternative alignments to be investigated by the State government includes the access from Palmview to the Bruce Highway Western Service Road.

The State recommended a minor change to the Map OPM P7 in the planning scheme to include reference to "Alternative Road Transport Infrastructure" in the description for item 4 (see Major transport infrastructure elements column). The State considered the planning scheme a more accessible public document than the Infrastructure Agreement, and that adopting the suggested description "Southern Road Link Upgrade or Alternative Road Transport Infrastructure" would communicate more effectively that there is potential for "an alternative to the provision of the Southern Road Link Upgrade (Alternative Road Transport Infrastructure)" as provided for in the Infrastructure Agreement.

## Key issues discussion paper - Palmview

It is considered that until these further investigations have been undertaken, the access to the Bruce Highway via the Western Service Road can only be identified as a 'possible' connection.

Council officers have provided input to the Department of Transport and Main Roads team undertaking the Bruce Highway widening to ensure that an access road from Palmview to the Western Service Road via Pignata Road can be accommodated in the future.

### **Officer Recommendation**

*No amendment to the proposed planning scheme amendments.*

### **Council Direction**

Officer recommendation not supported. Council direction is to support the Sippy Downs community and also the businesses on the western side of the Bruce Highway, which consider this link to be a critical, by removing the word "possible" from the text box on the maps in the Palmview Structure Plan.

With respect to the businesses, Council believes this link will alleviate some of the concerns about the proposed closure of the ramp 191 as part of the Bruce Highway upgrade.

## 2.5 Key Issue No 4. Construction of Claymore Road Extension

135 submissions raised concerns about the need for Council to ensure that during construction of the Claymore Road extension, the developer would be required to:

- ensure the safety and amenity of residents and commuters, including pedestrians and cyclists;
- provide slip/turning lanes at t-intersections and traffic lights if warranted;
- provide adequate dust and noise mitigation; and
- ensure access during peak times (including school and university traffic) is considered.

There were also a number of submissions seeking the widening of Claymore Road to accommodate the increased traffic and trucks entering Palmview.

### **Discussion**

These concerns about the construction of Claymore Road are beyond the scope of the proposed planning scheme amendments and will be referred to the relevant Council department for consideration when dealing with the operational works application for the road construction.

The planning for Palmview requires the sequencing of construction of the roads to ensure the traffic volumes along each road are appropriate. As such, while Claymore Road/Peter Crosby Way (Sub-arterial) is to be constructed first, the Southern Road (sub-arterial) is to commence construction before traffic volumes exceed 18,000 vehicles per day on Claymore Road. The next road link to be constructed is then Springhill Drive/University Way and then either an additional two lanes are to be constructed along the Southern Road link alignment, or along an alternative alignment that is to be investigated by the Department of Transport and Main Roads in conjunction with Council. The approximate cost of these roads are also indicated on the attached map, and are to be funded by the developers.

Planning for Palmview also requires the developers to upgrade intersections along Claymore Road which will include a channelized right turn and an auxiliary left turn into Bainbridge Circuit and signalised intersections at Albany St, Fitzwilliam Drive and University Way. These works are to be undertaken before the approval of any subdivision within the Palmview Master Planned Area.

In relation to the submissions received regarding the widening of Claymore Road, extensive consideration was given to whether there was a need to widen Claymore Road to the east into the Mooloolah River National Park to accommodate four lanes during the Palmview structure planning process. It was determined that the development of the Palmview Master Planned Area did not trigger the requirement to four lane Claymore Road. Recent traffic modelling undertaken by Council has confirmed this position.

However, if it is determined that development beyond 2031 and external to Palmview Master Planned Area is likely to result in the need for the four laning of Claymore Road, then Council may pursue a land swap for land from Mooloolah River National Park and may look to secure this opportunity prior to 2031.

### **Officer Recommendation**

*No amendment to the proposed planning scheme amendments.*

*Refer the concerns relating to the construction of Claymore Road to the relevant Council department for consideration during the assessment of the operational works application.*

### **Council Direction**

Recommendation supported.

## 2.6 Key Issue No 5. Decline of Sippy Downs Kangaroo Population

A submission raised concerns that the proposed amendments could have a potential impact on local macropod populations, with research indicating that road kill and habitat loss are significant factors in the continued decline of the eastern grey kangaroo population in the Sippy Downs/Palmview area.

The submitter notes that the Palmview area is identified as a habitat link for kangaroos from Buderim through to Caloundra and for the Mooloolah River National Park that needs to be maintained to ensure the survival of the eastern grey kangaroo on the coastal plain.

The submitter also notes that the kangaroos, while being ecologically, important also have significant amenity value to the community.

The submitter is concerned that on and off-site impacts pose a significant risk to the Sippy Downs kangaroo populations through:

- displacement through loss of habitat;
- risk from increased road traffic;
- a reduction in the minimum land requirement for ecological rehabilitation; and
- the risk of kangaroos being trapped on Claymore Road due to incomplete fauna fencing;

The submitter also believes appropriate fauna crossing structures need to be provided and maintained in order to mitigate road kills and has suggested criteria for the optimal design of such crossing structures.

### **Discussion**

#### Displacement of kangaroos

The Structure Plan requires the rehabilitation and revegetation of a minimum of 483.4 hectares of land for ecological purposes, some of which is specifically required to be managed as grassland as grazing habitat for macropods.

#### Risk from increased road traffic internal road network

The Planning Scheme Policy for the Palmview Structure Plan provides Standards, Guidelines and Advice for Fauna Movement Outcomes. When designing the internal road network the applicant/landowner or developer is required to consult with council prior to implementing any of the fauna movement measures detailed in the Structure Plan. Further, the Structure Plan has identified a number of critical locations which must be managed appropriately, with fauna crossing and/or fencing (OPM P4 Infrastructure Elements; OPM P8 Road Transport Infrastructure Network; OPM P9 Public Transport Infrastructure Network).

#### Risk from increased road traffic fencing along the Mooloolah River National Park

The submitter is concerned that increased road traffic volumes in combination with the incomplete and poor state of fencing along the Mooloolah River National Park could result in more kangaroos being killed as they cross Claymore Road.

The submitter comments are noted. However, the management of fauna fencing along the Mooloolah River National Park is a State Government matter and not within the mandate of the Palmview Structure Plan.

#### Land requirement for ecological and landscape protection

Ecologically significant areas within the Palmview Structure Plan Area that were protected under the current Structure Plan are protected under the amended Structure Plan. The remaining 131 ha previously identified was to be provided outside the structure plan area. This obligation was over and

above the requirements asked of any other landowner/developer within the Council area and so the obligation was removed.

### Continuous habitat linkages between SC campus, Mooloolah River NP, Palmview Environmental Protection and Enhancement areas and Palmview Conservation Park

The development of the Structure Plan areas is required to protect and rehabilitate ecologically important areas and reinforce ecological connections between the Mooloolah River National Park, the Palmview Conservation Park, the Birtinya Wetlands and the Mooloolah River and Sippy Creek riparian corridors and otherwise preserve the functions of the non-urban open space infrastructure network. The USC campus has a number of pre-existing urban and non-urban features which are a barrier to creating a continuous habitat link to the Palmview Structure Plan area. Furthermore, these pre-existing urban and non-urban features are generally outside the Structure Plan area and therefore not a requirement of the development.

It should be noted that, the Structure Plan requires the rehabilitation and revegetation of a minimum of 483.4 hectares of land for ecological purposes, some of which is specifically required to be managed as grassland as grazing habitat for macropods.

### Fauna movements along southern boundary of Structure Plan area

The southern boundary of the Structure Plan area is recognised as being contiguous to the Palmview Conservation Park to the south and forms part of the Palmview fauna corridor. This area is identified in the Structure Plan as Landscape Unit 8 and it is specifically required to be protected and rehabilitated to reconnect the fragmented habitat along an east-west alignment.

### Fauna Crossing Design and Maintenance

The Palmview Structure Plan requires that development that fauna sensitive design features are provided and barriers provided where fauna movement needs to be avoided. The Planning Scheme Policy for the Palmview Structure Plan provides Standards, Guidelines and Advice for Fauna Movement Outcomes. The advice provided by the submitter regarding the Optimal Design of Fauna Management structures for macropods and the ongoing need for maintenance is noted and it considered that the current planning scheme policy provisions (which address all fauna rather than macropods) are sufficient and that to satisfy PO11 (b) in section 10.3.4.21, the policy advises applicants to consult with Council to determine the most appropriate measures to be implemented.

In addition, The Planning Scheme Policy for the Palmview Structure Plan acknowledges that threats to native animals come from a range of sources including machinery, swimming pools, deep sided drains, domestic animals, security fencing, road traffic, lighting and noise. Therefore, the Structure Plan advises that it is more appropriate to create or improve movement pathways for native animals which avoid those parts of the development that potentially cause harm to them.

Critically, the Planning Scheme Policy advises that critical boundaries between wildlife habitat and movement corridors and the development, should be identified and managed appropriately. The Structure Plan has commenced that work by identifying the key locations for fauna crossing and fencing within the Structure Plan maps (OPM P4 Infrastructure Elements; OPM P8 Road Transport Infrastructure Network; OPM P9 Public Transport Infrastructure Network).

### **Officer Recommendation**

*No amendment to the proposed planning scheme amendment or planning scheme policy.*

### **Council Direction**

Recommendation supported.

### 3.0 CONCLUSION

Two changes to the *Sunshine Coast Planning Scheme 2014 (Major Amendment –Palmview Structure Plan and Consequential Amendments)* are recommended as a result of submissions:-

- (a) *Provisions to protect the operations of an existing lawful use from being compromised by the encroachment of sensitive land uses.*

The Palmview Structure Plan Code has been amended to include Performance Outcomes in relation to Buffers to Sensitive Land, Incompatible Uses and Infrastructure; Acoustic Amenity and Noise and Avoidance of Contaminated Land.

- (b) *Certainty in relation to access to the Western Service Road.*

The maps in the Palmview Structure Plan have had the text box amended to remove the word “possible”, so it now reads “*Future access to the Western Service Road (Frizzo Road) is subject to further investigations to be undertaken in relation to the future upgrading of the Bruce Highway (indicative location only).*”

The Council considers that the changes made to the amendment instrument do not lead to the instrument being significantly different from the version which has undertaken public consultation. On this basis, the Council has requested the Minister’s approval to adopt the *Sunshine Coast Planning Scheme 2014 (Major Amendment –Palmview Structure Plan and Consequential Amendments)*.