

Although all sites have been taken on the compilation of this document, Rowegroup and all parties associated with its preparation disclaim any responsibility for any errors or omissions. The right is reserved to change this document at any time. This document does not constitute an invitation, agreement or contract for any part thereof of any kind without the written consent of Rowegroup. Liability is limited to the extent of the fee paid for any loss or damage which may be sustained by any person acting on any visual impression gained from this document. This document is and remains the property of Rowegroup and may not be reproduced or transmitted, in whole or in part, without the written consent of Rowegroup. All areas and dimensions are subject to survey.

- LEGEND**
- RESIDENTIAL**
 - Residential (R25)
 - Residential (R40)
 - PARKS, RECREATION & CONSERVATION**
 - Public Open Space
 - N Neighbourhood
 - TRANSPORT**
 - Pathway - Shared
 - Pathway - Pedestrian Only
 - OTHER**
 - Structure Plan Boundary
 - Trees to be retained
 - Trees for possible retention

0 50 100 Metres

REVISIONS

Rev	Date	Drawn
Q	2018.01.24	W. Clements
R	2018.02.26	W. Clements
S	2018.03.12	W. Clements
T	2018.03.14	W. Clements

w: www.rowegroup.com.au
 e: info@rowegroup.com.au
 p: 08 9221 1991

Date Drawn: 2015-06-22
 Job Ref: 7222
 Scale: 1:2000 @ A3
 Client: H. Beck
 Designer: D. Evans
 Drawn: W. Clements
 Projection: MGA50 GDA94
 Plan ID: 7222-LSP-08-T
 Cadastral data supplied by Water Corporation of WA

It is certified that this Structure Plan was approved by resolution of the Western Australian Planning Commission on 11/10/2018

This Structure Plan expires on 11/6/2028

Signed *[Signature]*

Director, Planning and Development

File No. 110/133

Local Structure Plan

Lot 81 McLaren Avenue (formerly Lot 2 Fanstone Avenue)

Beiliar
Figure 8

N:\TOWN PLANNING\7005-7999\222\DRAWING\A-CAD\7222_LSP\SPR_20180314_BELIAR.DWG
 A:\dm\glauke 29 March 2018

LOCAL STRUCTURE PLAN

LOT 81 (FORMERLY LOT 2 FANSTONE AVENUE) BEELIAR
COCK2016/0782

ROWEGROUP

DOCUMENT CONTROL

Printed 21 May 2018 7222_17dec01R_al

Version	File Name	Prepared by	Approved by	Date
1	7222_16jun01R_al (final for advertising)	Aaron Lohman	Greg Rowe	21/01/2016
2	7222_17dec01R_al (clean)	Aaron Lohman	Greg Rowe	28/03/2018
3	7222_17dec01R_al (final 030518)	Aaron Lohman	Greg Rowe	03/05/2018

This report has been authorised by;

Greg Rowe Principal

Aaron Lohman Manager Planning

CONTACT PERTH OFFICE

p 9221 1991 e info@rowegroup.com.au w rowegroup.com.au a 3/369 Newcastle Street, Northbridge 6003

Although all care has been taken on the compilation of this document Greg Rowe Pty Ltd and all parties associated with its preparation disclaim any responsibility for any errors or omissions. The right is reserved to change this document at any time. This document does not constitute an invitation, agreement or contract (or any part thereof) of any kind whatsoever. Liability is expressly disclaimed by Greg Rowe Pty Ltd for any loss or damage which may be sustained by any person acting on this document.

© 2018 Greg Rowe Pty Ltd All Rights Reserved. Copyright in the whole and every part of this document belongs to Greg Rowe Pty Ltd and may not be used, sold, transferred, copied or reproduced in whole or in part in any manner or form or in or on any media to any person without the prior written consent of Greg Rowe Pty Ltd.

ENDORSEMENT PAGE

This structure plan is prepared under the provisions of the City of Cockburn Local Planning Scheme No.3

IT IS CERTIFIED THAT THIS STRUCTURE PLAN WAS APPROVED BY RESOLUTION OF THE WESTERN AUSTRALIAN PLANNING COMMISSION ON:

..... 11 June 2018 Date

Signed for and on behalf of the Western Australian Planning Commission:

.....
an officer of the Commission duly authorised by the Commission pursuant to section 16 of the Planning and Development Act 2005 for that purpose, in the presence of:

..... Witness

..... 11 June 2018 Date

..... 11 June 2028 Date of Expiry

TABLE OF AMENDMENTS

Amendment No.	Summary of the Amendment	Amendment Type	Date Approved by WAPC

TABLE OF DENSITY PLANS

Density Plan No.	Area of density plan application	Date Endorsed by WAPC

EXECUTIVE SUMMARY

The Structure Plan applies to an area of 9.6622 ha currently contained within the 'Development' Zone under the City of Cockburn's Town Planning Scheme No.3 (the 'Scheme').

The Structure Plan area is located approximately 5 km west of Cockburn Central and 20 km south west of the Perth CBD.

The purpose of this Structure Plan is to facilitate the development of the subject site for residential purposes. The Structure Plan is therefore prepared to satisfy the requirement of the Scheme to facilitate subdivision and development of the subject site.

The subject site adjoins the approved Structure Plan for Cell 9 Yangebup and Cell 10 Beeliam along its northern, eastern and western boundaries. Development in accordance with the Structure Plan for Cell 9 Yangebup and Cell 10 Beeliam has generally been completed with the exception of the lands to the south east of the subject site.

The Structure Plan will facilitate the sustainable re-use of a former quarry site for residential development within a developed urban structure.

The preparation of the Structure Plan has been undertaken in liaison with the City of Cockburn (City).

Structure Plan Summary Table

Item	Data	Section number referenced in report
Total area covered by the structure plan	9.6622 hectares	1.2
Area of each land use proposed:		3.1
Residential	6.422 ha	
Estimated lot yield	171	3.3
Estimated number of dwellings	171	3.3
Estimated residential site density	26 dwellings per site hectare	3.3
Estimated population	378 persons	3.3
Estimated area and number Neighbourhood parks	1.34 ha 5 parks	3.2
Estimated number and area of natural area and biodiversity assets	1.29 ha 4 parks	2.1 and 3.2

CONTENTS

Endorsement Page	i
Table of Amendments	ii
Table of Density Plans	ii
Executive Summary	iii
1. Structure Plan Area	2
2. Operation	2
3. Staging	2
4. Subdivision and Development Requirements	2
5. Local Development Plans	3
6. Other Requirements	3
7. Additional Information	3
01 Planning Background	6
1.1 Introduction and Purpose	6
1.2 Land Description	6
1.2.1 Location	6
1.2.2 Area and Land Use	6
1.2.3 Legal Description and Ownership	6
1.3 Planning Framework	7
1.3.1 Zoning and Reservations	7
1.3.2 Regional and Sub-Regional Structure Plan	7
1.3.3 Planning strategies	7
1.3.4 Planning Policies	9
1.3.5 Local Planning Policies	10
02 Site Conditions and Constraints	12
2.1 Biodiversity and Natural Area Assets	12
2.1.1 Flora	12
2.1.2 Tree Retention	12
2.1.3 Fauna	13
2.2 Landform and Soils	13

2.2.1	Topography	13
2.2.2	Soil Types	13
2.2.3	Acid Sulphate Soils	14
2.3	Groundwater and Surface Water	14
2.4	Bushfire Hazard	14
2.5	Heritage	14
2.6	Context and Other Land Use Constraints and Opportunities	14
2.6.1	Site Contamination	14
03	Land Use and Subdivision Requirements	16
3.1	Land Use	16
3.2	Public Open Space	16
3.3	Residential	17
3.4	Movement Networks	18
3.4.1	Road Network	18
3.4.2	Trip Generation and Distribution	18
3.4.3	Intersection Analysis	18
3.4.4	Public Transport	18
3.4.5	Pedestrian and Cycle Network	19
3.5	Water Management	19
3.6	Education Facilities	19
3.7	Activity Centres and Employment	19
3.8	Infrastructure Coordination, Servicing and Staging	19
3.8.1	Power	19
3.8.2	Water	20
3.8.3	Sewer	20
3.8.4	Telecommunication	20
3.8.5	Gas	20
3.9	Developer Contribution Arrangements	20
3.10	Other requirements	22

FIGURES

1. Local Location Plan
2. Regional Location Plan
3. Certificate of Title and Site Plan
4. Metropolitan Region Scheme
5. Town Planning Scheme No.3
6. Biodiversity Areas
7. Earthworks and Retaining Walls
8. Local Structure Plan
9. Public Open Space Plan

TECHNICAL APPENDICES

Appendix Number	Document Title	Nature of Document	Referral/Approval Agency	Summary of Document Modifications
1.	Herring Storer Acoustics Noise Assessment	Acoustic Screening Assessment	Department of Water and Environmental Regulation	
2.	360 Environmental Assessment and Management Strategy	Environmental Assessment and Management Strategy	Department of Water and Environmental Regulation Department of Biodiversity, Conservation and Attractions	
	360 Environmental Level 2 Flora and Vegetation Assessment	Level 2 Flora and Vegetation Assessment	Department of Water and Environmental Regulation Department of Biodiversity, Conservation and Attractions	
	360 Environmental Black Cockatoo Habitat Assessment	Black Cockatoo Habitat Assessment	Department of Water and Environmental Regulation Department of Biodiversity, Conservation and Attractions	

	360 Environmental Preliminary Site Investigation and Sampling and Analysis Program	PSI and SAP	Department of Water and Environmental Regulation	
3.	Golder and Associates Geotechnical Investigation Residential Subdivision	Geotechnical Report	N/A	
4.	Smith Consulting Bush Fire Management Plan	Bush Fire Management Plan	Department of Fire and Emergency Services	
5.	Emerge Associates Landscape and Tree Protection Strategy	Landscape and Tree Protection Strategy	City of Cockburn	
6.	Shawmac Transport Impact Assessment – V5	Traffic Impact Assessment	City of Cockburn	
7.	Hyd20 Local Water Management Strategy	Local Water Management Strategy	Department of Water and Environmental Regulation	
8.	Peritas Engineering Servicing Report	Engineering Servicing Report	Western Power and Water Corporation	
9.	Paperbark Technologies	Tree Survey Reports September 2017 and November 2017	City of Cockburn	
10.	Paperbark Technologies	Aboriculturalist Advice	City of Cockburn	

Part One

IMPLEMENTATION

ROWEGROUP

1. Structure Plan Area

This Structure Plan shall apply to part of Lot 81 McLaren Avenue (formerly Lot 2 Fanstone Avenue), Beeliar being the land contained within the inner edge of the line denoting the Structure Plan boundary on the Structure Plan Map (Plan 1).

2. Operation

In accordance with Schedule 2, Part 4 of the *Planning and Development (Local Planning Schemes) Regulations 2015*, this Structure Plan shall come into operation when it is approved by the Western Australian Planning Commission (WAPC) pursuant to Schedule 2, Part 4, Clause 22 of the Regulations.

3. Staging

Development of the site will commence upon issue of subdivision approval. Specific staging and timing for the development is unknown at this stage.

4. Subdivision and Development Requirements

4.1 Land use and zones

The Structure Plan Map (Plan 1) outlines land use, zones and reserves applicable within the Structure Plan area. Land use permissibility within the Structure Plan area shall be in accordance with the corresponding zone or reserve under Town Planning Scheme No. 3.

4.2 Environmental and Heritage Features

The trees identified on the structure plan map are to be retained. Model subdivision condition EN 1 is to be included as a condition of subdivision as follows –

Prior to the commencement of subdivisional works a tree protection management plan for the trees identified within the Structure Plan Map is to be prepared and approved to ensure the protection and management of the sites environmental assets with satisfactory arrangements being made for the implementation of the approved plan (Local Government).

4.3 Hazards and Separation Areas

This Structure Plan is supported by a Bush Fire Management Plan (BFMP) including a Bushfire Hazard Level (BAL) Assessment. Any land falling within 100 metres of a bushfire hazard identified in the Bushfire Hazard Level Assessment (BAL) is designated as a Bushfire Prone area for the purpose of the Building Code of Australia.

Subdivision and development shall be in accordance with the requirements of the BFMP.

4.4 Interface with adjoining land

Development of the site will have due regard to existing surrounding development, service infrastructure and road connections.

4.5 Public Open Space

The provision of a minimum of 10 per cent public open space (POS) being provided in accordance with the WAPC's Liveable Neighbourhoods. POS is to be provided generally in accordance with Plan 1 (and Table 1), with an updated POS schedule is to be provided at the time of subdivision for determination by the WAPC, upon the advice of the City of Cockburn.

Table 1: Strategic Public Open Space Provision

POS Site	Size (Ha)
POS 1	06427
POS 2	0.1385
POS 3	0.3362
POS 4	0.1793
POS 5	0.0480

4.6 Residential Density Targets

In accordance with Liveable Neighbourhoods and Directions 2031 targets, subdivision of the site is to achieve the following:

- a) A minimum average of 22 dwellings per residential site hectare across the Structure Plan area; and
- b) A minimum average of 15 dwellings per gross urban hectare across the Structure Plan area.

Plan 1 defines the residential densities that apply to specific areas within the Structure Plan.

5. Local Development Plans

Local Development Plans may be prepared in accordance with *Planning and Development (Local Planning Schemes) Regulations (2015)* for any lots within a subdivision area, prior to the creation of said lots. A Local Development Plan is required for any lot that:

- a) Immediately adjoins public open space;
- b) Abuts a rear laneway;
- c) Has an area of 260m² or less;
- d) Requires special conditions to be set; or where otherwise deemed appropriate to the satisfaction of the City of Cockburn.

6. Other Requirements

Developer Contribution Arrangements

The Structure Plan area is included within Development Contribution Areas 5 and 13 under the Scheme. Contribution costs are to be paid in accordance with the requirements of the Scheme.

7. Additional Information

The following additional information is required at the subdivision and subdivision clearance stage.

Additional Information	Approval Stage	Consultation Required
Landscape Management Plan	Subdivision clearance	City of Cockburn

Additional Information	Approval Stage	Consultation Required
Urban Water Management Plan	Subdivision clearance	City of Cockburn
Site contamination and remediation	Subdivision clearance	Department of Water and Environmental Regulation
Fauna Survey and Relocation Management Plan	Subdivision clearance	City of Cockburn

Although all care has been taken in the compilation of this document, Row Group and all parties associated with its preparation disclaim any responsibility for any errors or omissions. The right is reserved to change this document at any time. This document does not constitute an invitation, agreement or contract for any part thereof of any kind. All necessary permits are to be obtained from the relevant authorities. This document is not to be reproduced or transmitted, in whole or in part, without the written consent of Row Group.

- LEGEND**
- RESIDENTIAL**
 - Residential (R25)
 - Residential (R40)
 - PARKS, RECREATION & CONSERVATION**
 - Public Open Space
 - N Neighbourhood
 - TRANSPORT**
 - Pathway - Shared
 - Pathway - Pedestrian Only
 - OTHER**
 - Structure Plan Boundary
 - X Trees to be retained
 - ♦ Trees for possible retention

REVISIONS

Rev	Date	Drawn
Q	2018.01.24	W. Clements
R	2018.02.26	W. Clements
S	2018.03.12	W. Clements
T	2018.03.14	W. Clements

w: www.rowegroup.com.au
e: info@rowegroup.com.au
p: 08 9221 1991

Date Drawn: 2015-06-22
Job Ref: 7222
Scale: 1:2000 @ A3
Client: H. Beck
Designer: D. Evans
Drawn: W. Clements
Projection: MGA50 GDA94
Plan ID: 7222-LSP-08-T
Cadastral data supplied by Water Corporation of WA

Local Structure Plan

Lot 81 McLaren Avenue (formerly Lot 2 Fanstone Avenue) Beeliar Figure 8