

108

109

110

111

WATTLEUP

ROAD

LEGEND

Zones

- Residential R30
- Residential R50
- Residential R60

Local Scheme Reserves

- Parks & Recreation

Other

- Structure Plan Boundary
- Laneway
- Left in/Left out

It is certified that this Structure Plan was approved by resolution of the Western Australian Planning Commission on 3/11/2015

This Structure Plan expires on 3/11/2025

Signed [Signature]

Director, Planning and Development

File No. 110/123 Amendment. N/A

All areas and dimensions are subject to survey, engineering and detailed design and may change without notice. © Copyright of Burgess Design Group.

PLAN 1

burgess design group
TOWN PLANNING + URBAN DESIGN
PO Box 8779, Perth Business Centre 6849
www.burgessdesigngroup.com.au
P (08) 9328 6411
F (08) 9328 4062

NORTH
0 10 20 30 40 50m
SCALE 1:1,500 (A3)

LOCAL STRUCTURE PLAN
LOTS 109 & 110 WATTLEUP ROAD
HAMMOND PARK
CITY OF COCKBURN

Plan No: OPE HAM 2-01h Client: OPE HAM/EGD WAT
Date: 27.01.15 Planner: JD/MB

LOTS 109 & 110 WATTLEUP ROAD,
HAMMOND PARK

CITY OF COCKBURN

LOCAL STRUCTURE PLAN

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

IT IS CERTIFIED THAT THIS STRUCTURE PLAN WAS APPROVED BY
RESOLUTION OF THE WESTERN AUSTRALIAN PLANNING COMMISSION
ON: 3 NOVEMBER 2015

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:

M. Weclaw

Witness

7 December 2015

Date

3 November 2025

Date of Expiry

EXECUTIVE SUMMARY

This Local Structure Plan (LSP) applies to Lots 109 & 110 Wattleup Road, Hammond Park. The subject land comprises a total land area of 8.0938ha and is bound by Wattleup Road along its southern boundary, the Harry Waring Regional Reserve to the north, and Urban zoned land to the east and west.

The subject land forms part of the Southern Suburbs District Structure Plan Stage 3 (SSDSP3) Hammond Park/Wattleup which identifies the majority site for medium density residential development.

A summary of all key statistics and planning outcomes of the Structure Plan is provided in Table 2 below.

TABLE 2 - STRUCTURE PLAN SUMMARY

Item	Data	Section number referenced within Part Two of the Structure Plan Report
Gross Structure Plan Area	8.094 hectares	Section 1.2.2
Area of each land use proposed:		
<u>Zones</u> Residential (R30, R50 and R60)	4.8153 hectares (59.5% of gross area)	Section 3.2
<u>Reserves</u> Amount of Public Open Space	0.9068 hectares (11.2% of gross area)	Section 3.4
Amount of restricted Public Open Space <i>as per Liveable Neighbourhoods</i>	0.1214 hectares (13.39 % of total POS)	
Composition of Public Open Space		
- District Parks	0.0 hectares	
- Neighbourhood Parks	0.0 hectares	
- Local Park	0.8559 hectares 10.64 % (creditable)	Section 3.4 and Table 4
Estimated Lot Yield	152 lots	Section 3.3
Estimated Number of Dwellings	157 dwellings	Section 3.3
Estimated Residential Density		
- dwellings per gross hectare <i>As per Directions 2031</i>	19 dwellings per gross hectare	Section 1.3.3
- dwellings per site hectare <i>As per Liveable Neighbourhoods</i>	32 dwellings per site hectare	Section 1.3.3 & Section 3.3
Estimated Population	439 people @ 2.8 people/household	Section 3.3
Number of Secondary Schools	Nil	-
Number of Primary Schools	Nil	-

TABLE OF CONTENTS

PART ONE | STATUTORY SECTION

EXECUTIVE SUMMARY	5
1. STRUCTURE PLAN AREA.....	1
2. STRUCTURE PLAN CONTENT	1
3. INTERPRETATION AND RELATIONSHIP WITH CITY OF COCKBURN TOWN PLANNING SCHEME NO.3... 1	
4. OPERATION	2
5. LAND USE	2
6. SUBDIVISION / DEVELOPMENT.....	2
7. DEVELOPER CONTRIBUTIONS	3
1. 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	9
1.3.1 Zoning and Reservations	9
1.3.2 Southern Suburbs District Structure Plan - Stage 3, Hammond Park.....	9
1.3.3 Planning Strategies.....	9
1.3.4 Policies	10
2. SITE CONDITIONS AND CONSTRAINTS	14
2.1 SITE HISTORY	14
2.2 BIODIVERSITY AND NATURAL AREA ASSETS.....	14
2.2.1 Vegetation.....	14
2.2.2 Fauna.....	15
2.3 LANDFORM AND SOILS	15
2.4 GROUNDWATER AND SURFACE WATER.....	16
2.5 BUSHFIRE HAZARD	16
2.6 CONTEXT AND OTHER LAND USE CONSTRAINTS	16
3. LOCAL STRUCTURE PLAN	19
3.1 DESIGN PHILOSOPHY	19
3.2 LAND USE.....	19
3.3 RESIDENTIAL	19
3.3.1 Density	20
3.3.2 Lot Layout.....	20
3.4 PUBLIC OPEN SPACE	20
3.5 MOVEMENT NETWORK.....	22
3.5.1 Existing Road Network	22
3.5.2 Future Road Network.....	23
3.5.3 Road Hierarchy.....	24
3.5.4 Intersection Treatments.....	24
3.5.5 Public Transport	24
3.5.6 Pedestrian and Bike Network.....	25
3.6 BUSH FIRE MANAGEMENT	25
3.7 WATER MANAGEMENT.....	26
3.8 ACTIVITY CENTRES AND EMPLOYMENT.....	27
4. INFRASTRUCTURE COORDINATION AND SERVICING.....	29
4.1 EARTHWORKS.....	29
4.2 ROADS	29

4.3	DRAINAGE.....	29
4.4	POWER	29
4.5	WATER SUPPLY	30
4.6	SEWER	30
4.7	TELECOMMUNICATIONS	30
4.8	GAS	30
5.	IMPLEMENTATION	31
5.1	STAGING	31
5.2	LOCAL DEVELOPMENT PLANS (LDP).....	31
5.3	LANDSCAPE PLAN.....	32
6.	CONCLUSION	33

LIST OF PLANS

PLAN 1 LOCAL STRUCTURE PLAN

LIST OF FIGURES

FIGURE 1 LOCATION PLAN
FIGURE 2 AERIAL
FIGURE 3 MRS ZONING & TPS ZONING
FIGURE 4 SOUTHERN SUBURBS DISTRICT STRUCTURE PLAN – STAGE 3
FIGURE 5 CONTEXT PLAN
FIGURE 6 PROPOSED LOCAL STRUCTURE PLAN

LIST OF TABLES

TABLE 1: TABLE OF VARIATION(S) TO STRUCTURE PLAN
TABLE 2: STRUCTURE PLAN SUMMARY
TABLE 3: OPPORTUNITIES AND CONSTRAINTS
TABLE 4: PUBLIC OPEN SPACE SCHEDULE
TABLE 5: PRE-LODGEMENT CONSULTATION

LIST OF APPENDICES

APPENDIX 1 CERTIFICATES OF TITLE
APPENDIX 2 ENVIRONMENTAL ASSESSMENT REPORT
APPENDIX 3 BUSHFIRE MANAGEMENT PLAN
APPENDIX 4 TRANSPORT ASSESSMENT REPORT
APPENDIX 5 LOCAL WATER MANAGEMENT PLAN
APPENDIX 6 SERVICING STRATEGY
APPENDIX 7 LANDSCAPE MASTER PLAN

PART ONE | STATUTORY SECTION

1. STRUCTURE PLAN AREA

This Structure Plan is identified as the 'Plan 1 Structure Plan Lots 109 & 110 Wattleup Road Hammond Park'.

The Structure Plan applies to Lots 109 and 110 Wattleup Road, Hammond Park, being the land contained within the inner edge of the line denoting the Structure Plan boundary on the Structure Plan Map (**Plan 1** – Structure Plan Map).

2. STRUCTURE PLAN CONTENT

The Structure Plan comprises the following sections:

- (i) **Part One** – Statutory Section. This section includes the Structure Plan Map and any textual provisions, standards or requirements that require statutory effect.
- (ii) **Part Two** – Explanatory (Non-Statutory) Information. This section provides the planning context and justification for the Structure Plan Map and the textual provisions contained in Part One of the Structure Plan. Part Two is to be used as a reference to guide interpretation and implementation of Part One.
- (iii) **Appendices**, includes all specialist consultant reports and documentation used in the preparation of and to support the land use outcomes of the Structure Plan.

3. INTERPRETATION AND RELATIONSHIP WITH CITY OF COCKBURN TOWN PLANNING SCHEME NO.3

3.1	Terms and Interpretations	As per Clause 6.2.6.3 of the City of Cockburn Town Planning Scheme No.3.
3.2	Relationship of the Structure Plan with City of Cockburn Town Planning Scheme No.3	This Structure Plan has been prepared under Clause 6.2 of the City of Cockburn Town Planning Scheme No. 3 as the subject land is zoned 'Development' and contained within Development Area No. 27 which is shown on the Scheme Map and contained within Schedule No.11.
3.3	Provisions	Pursuant to Clause 6.2.6.3 and Clause 6.2.12.2 of the City of Cockburn Town Planning Scheme No.3.
3.4	Land Use Permissibility	As per Clause 4.3.2 of the City of Cockburn Town Planning Scheme No.3.

4. OPERATION

4.1	Operation Date	As per Clause 6.2.12 of the City of Cockburn Town Planning Scheme No. 3.
4.2	Variation to Structure Plan	As per Clause 6.2.14 and Clause 6.2.15 of the City of Cockburn Town Planning Scheme No.3.

5. LAND USE

5.1	Residential Density	Residential densities applicable to the Structure Plan area shall be those residential densities shown on the Structure Plan Map.
-----	---------------------	---

6. SUBDIVISION / DEVELOPMENT

6.1	Notifications on Title	<p>In respect of applications for the subdivision of land the Council shall recommend to the Western Australian Planning Commission that a condition be imposed on the grant of subdivision approval for a notification to be placed on the Certificate(s) of Title(s) to advise of the following: -</p> <ol style="list-style-type: none"> 1. Land or lots deemed to be affected by a Bush Fire Hazard as identified in a Bushfire Management Plan as outlined within the Lots 109 & 110 Bushfire Management Plan contained within Appendix 3. 2. Building setbacks and construction standards required to achieve a Bushfire Attack Level (BAL-29) or lower in accordance with Australian Standards (AS3959-2009): Construction of buildings in bushfire prone areas.
-----	------------------------	---

6.2	Local Development Plans (Local Development Plans)	Local Development Plans (LDP's) are required to be prepared and implemented pursuant to Clause 6.2.15 of the City of Cockburn Town Planning Scheme No. 3 for lots with one or more of the following site attributes: <ul style="list-style-type: none"> ▪ Lots with rear-loaded vehicle access; ▪ Lots with direct boundary frontage (primary or secondary) to an area of Public Open Space; ▪ Lots deemed to be affected by a recognised Bush Fire Hazard, as identified spatially in Appendix 3 of the accompanying Bushfire Management Plan, under Appendix 3; ▪ Lots adjoining the existing Wattleup Road with a density code of R50; ▪ Front loaded lots with an effective frontage of less than 12m.
6.3	Bushfire Management	This Structure Plan is supported by a Bushfire Hazard Level Assessment (BFHA) and Bushfire Management Plan (BMP) (Appendix 3). Any land falling within 100 metres of a bushfire hazard identified in the BFHA/BMP is designated as a Bushfire Prone Area for the purpose of the Building Code of Australia.

7. DEVELOPER CONTRIBUTIONS

7.1	Development Contributions	The subject land falls within a Special Control Area, being Development Contribution Area (DCA) 13, and DCA10. Development of the land is therefore subject to cost contributions in accordance with Development Contribution Plan (DCP) 10 and DCP13 as prescribed within Schedule 12 of TPS3.
-----	---------------------------	--

6.2	Local Development Plans (Local Development Plans)	Local Development Plans (LDP's) are required to be prepared and implemented pursuant to Clause 6.2.15 of the City of Cockburn Town Planning Scheme No. 3 for lots with one or more of the following site attributes: <ul style="list-style-type: none"> ▪ Lots with rear-loaded vehicle access; ▪ Lots with direct boundary frontage (primary or secondary) to an area of Public Open Space; ▪ Lots deemed to be affected by a recognised Bush Fire Hazard, as identified spatially in Appendix 3 of the accompanying Bushfire Management Plan, under Appendix 3; ▪ Lots adjoining the existing Wattleup Road with a density code of R50; ▪ Front loaded lots with an effective frontage of less than 12m.
6.3	Bushfire Management	This Structure Plan is supported by a Bushfire Hazard Level Assessment (BFHA) and Bushfire Management Plan (BMP) (Appendix 3). Any land falling within 100 metres of a bushfire hazard identified in the BFHA/BMP is designated as a Bushfire Prone Area for the purpose of the Building Code of Australia.

7. DEVELOPER CONTRIBUTIONS

7.1	Development Contributions	The subject land falls within a Special Control Area, being Development Contribution Area (DCA) 13, and DCA10. Development of the land is therefore subject to cost contributions in accordance with Development Contribution Plan (DCP) 10 and DCP13 as prescribed within Schedule 12 of TPS3.
-----	---------------------------	--