
Updated Action Plan

Techniques
This Management Plan aims to synthesise community aspirations with relevant Council studies and strategies to reflect
the directions of Victorian Government policies. The following ‘Action Plan’ outlines actions proposed over a 10 year
period. Each action will require a work plan to be prepared.

While a Lead Council Directorate has been nominated for each action, it is recognised that effective delivery will require
coordination between Council Departments, State Government and the community.

THEME
Goal

Sub-theme
Objective

Community Plan
Future Direction

Whittlesea Green Wedge Management Plan Action Responsible Dept.
/Directorate

Council Role Priority

LAND
Healthy land
used
sustainably,
productively
and
innovatively

1. RURAL
PRODUCTIVITY
To secure and
promote the
ongoing productive
capacity of the
Whittlesea Green
Wedge for
sustainable
agriculture and
resource utilisation
into the future

Future Direction 3:
Growing our
economy

Future Direction 6:
Living sustainably

L01 Continue to provide business support and advice to keep farmers on the
land. This includes continued networking, promotion and business
development opportunities for owners and managers of our agricultural
enterprises.

Lead: J&I Provider
EEP

Ongoing

L02 Employ an Agribusiness Officer, who would demonstrate Council leadership and
best practice through the provision of sound business advice (subject to funding).

Lead: J&I Provider
NI

L03 Advocate on behalf of the farming community and maintain input into
agricultural research and strategies that seek to support farming ventures,
including highlighting the true cost of maintaining a rural property.

Lead: J&I Advocate Ongoing

L04 Explore options for financial support and partnerships to develop a publicity
campaign aimed at demonstrating the value of farming communities to the social,
economic and environmental health of the municipality and Melbourne as a whole.

Lead: J&I Facilitator
Comm

L05 Investigate further options to alter Council’s farm rate to better support
agribusiness on the urban fringe.

Lead:J&I Provider SF
EEP

Ongoing

L06 Continue to advocate through the Interface Councils Working Group for reforms
to the way rural land is rated within interface areas.

Lead: SP&D
Support role: J&I, F&A

Advocate Ongoing

L07 Set up a pilot program to support the production of local food and
consideration of food links through innovative sustainable land use practices, to
increase food security within the municipality.

Lead: J&I Provider
NI

L08 Investigate any economic development linkages between the relocation of the
Melbourne Wholesale Fruit and Vegetable Market to Epping and the usage of
agricultural land in the municipality.

Lead: J&I Provider
NI

L09 Update land capability information in support of both new/innovative and
traditional rural enterprises.

Lead: J&I Facilitator
NI

L10 Establish a local marketing program to promote successful alternative
agribusiness operating in the rural areas of the municipality such as olive groves,
organic farming, farmhouse cheese, berry farming and Chinese herbs for the
complementary herbal medicine market.

Lead: J&I Facilitator
EEP

L11 Monitor the State Government initiatives in better supporting farming and
review local planning provisions, to support agribusiness and the ‘right to farm’ in
rural areas, as required

Lead: SP&D
Support role:
DA,J&I

Provider

THEME
Goal

Sub-theme
Objective

Community Plan Future
Direction

Whittlesea Green Wedge Management Plan Action ResponsibleDept.
/Directorate.

Council Role Priority

2. RURAL LAND
STEWARDSHIP
To support and promote
the local capacity of
communities and individuals
to actively manage and
sustain the green wedge
through informed land
stewardship practices

Future Direction 6: Living
sustainably

L12 Further develop existing rural education programs to encourage the
diversification of sustainable farming methods.

Lead: SUS Provider
EEP

L13 Work in partnership with government departments and agencies to
promote and facilitate the uptake of environmental market mechanisms,
such as ecoMarkets, to rural residents.

Lead: SUS
Support role:
SP&D

Facilitator
Comm

Ongoing

L14 Review current sustainable land management programs to better
support small rural properties, promote land stewardship practices including
the management of pest plants and support property owners required to
prepare a Land Management Plan in accordance with the Whittlesea Planning
Scheme.

Lead: SUS Provider
EEP

L15 Commit to permanent funding for an Environmental Protection Officer
to ensure ongoing compliance with:
• The Whittlesea Planning Scheme
• Whittlesea’s Pest plant Local Law
• Planning permit conditions
• Land management plan directives

Lead: SUS Provider
NI

L16 Develop guidelines on the Land Management Plan process as it relates to
planning assessment processes.

Lead: DA Provider PS
EEP

L17 Further develop a monitoring system that flags Land Management Plans
associated with planning permits issued for rural properties. Showcase
success stories and follow-up non-complying properties with the offer of
assistance and expertise as required.

Lead: SUS
Facilitator
EEP

L18 Further develop community knowledge and perception of rural land
stewardship through encouragement and support for neighbourhood teams
that share knowledge between new and existing landholders.

Lead: SUS
Support role: J&I

Facilitator
EEP

L19 Continue to offer a holistic service that facilitates a coordinated response
across Council departments to land use planning applications for the rural
areas.

Lead: DA Provider PS
EEP

Ongoing

L20 Develop further mechanisms to discourage and regulate soil dumping,
filling of land and native vegetation removal through education, policy
development and enforcement and compliance processes.

Lead: SUS Provider
WPS

L21 Develop a quarterly rural newsletter that focuses on good rural land
stewardship practices and showcases success stories.

Lead: SUS Provider

NI

THEME
Goal

Sub-theme Objective Community Plan Future
Direction

Whittlesea Green Wedge Management Plan Action ResponsibleDept./Directorate Council
Role

Priority

3. LANDSCAPE
QUALITIES
To conserve and enhance
the rural and natural
landscape character of the
Whittlesea Green Wedge

Future Direction 6: Living
sustainably

L22 Amend planning provisions to address environmental hazards within the
City of Whittlesea as follows:
• Application of a new overlay, the Salinity Management Overlay, to areas of
dryland salinity;
• Application of a new overlay, the Erosion Management Overlay, to areas of
stream, gully and sheet erosion; and
• Provide input into the State Government review of the boundaries of the
Bushfire Management Overlay in response to the Government’s
implementation of the 2009 Victorian Bushfires Royal Commission.

Dual Lead: SP&D, SUS.
Support role: J&I

Provider
WPS

L23 Further develop community appreciation of the rural landscape through a
variety of landscape exploration events.

Lead: SUS Provider
EEP

Ongoing

L24 Investigate partnership arrangements with key groups for the sponsorship
of two new annual events:
• Best Environmental Sustainable Rural Design for the promotion of
residential architectural excellence in a rural setting and
• 'Best Rural Land Management' for the promotion of best whole farm
design and management.

Lead: J&I
Provider
EEP
PS

L25 Further develop community appreciation of the rural landscape through
the creation of a ‘Celebrate the Landscape’ event aimed at showcasing and
promoting ‘ownership’ of a range of green wedge values.

Lead: SUS Provider

NI

L26 Amend planning provisions targeted at protection of
significant landscapes and significant vistas as follows:
• Ensure the Significant Landscape Overlay is correctly applied to all visually
sensitive areas within the Whittlesea Green Wedge;
•
• Develop local policy as part of the Planning Scheme review process to guide

development adjacent to visually sensitive hilltops;
• As part of the Planning Scheme review process develop a
road setback policy for visually significant roadside
corridors and include in the Local Planning Policy
Framework; and
• Update the local policy content to ensure that the design, siting and form
of new dwellings and other buildings within green wedge areas are
appropriately and sensitively integrated within rural and natural
environments.

Lead: SP&D Provider
WPS

THEME
Goal

Sub-theme Objective Community Plan Future
Direction

Whittlesea Green Wedge Management Plan Action Responsible
Dept./Directorate

Council
Role

Priority

4. BOUNDARIES AND
BUFFERS
To ensure that the interface
between the Whittlesea
Green Wedge and urban
and rural communities is
clearly defined and planned
to reduce conflict

Future Direction 4:
Places and spaces to
connect people

L27 Investigate innovative land use options which support sustainable land
use and management, particularly at the urban rural interface.

Lead: J&I
Support Role:SUS

Provider
NI

Ongoing

L28 Based on research undertaken on interface land uses, pilot and
evaluate alternate land treatments at the peri-urban interface.

Lead: J&I
Support Role:SUS

Provider
NI

L29 Undertake a review of the Whittlesea Township Local Structure Plan with an
emphasis on defining the township boundary and interface issues between urban
and rural areas.

Lead: SP&D Provider
WPS

L30 Protect significant habitat areas adjoining any Urban Growth Boundary by
encouraging and facilitating conservation trusts/covenants, market-based
instruments such as ecoMarkets, carbon and/or native vegetation offsets through
focussing on programs that provide income for ‘farming nature’.

Lead:SUS
Support Role:SP&D

Provider
NI

5. EXTRACTIVE INDUSTRY
To ensure the needs of
extractive industries are
identified and protected in
the context of broader green
wedge values.

Future Direction 3:
Growing our
economy

Future Direction: 6
Living sustainably

L31 Review and report on the status of all current extractive industry
operations within the Green Wedge.

Lead:SP&D Provider
EEP

L32 Strengthen communication between interactive industry operators and
Council, Government Departments and local stakeholders in order to create an
environment that allows the open discussion of issues and opportunities such as
land management, buffers and threat mitigation.

Lead: SP&D Facilitator
Comm

Ongoing

L33 Advocate to the State Government to review the Extractive Industry Interest
Area (EIIA) as it relates to the City Of Whittlesea having regard to recent Urban
Growth Boundary (UGB) changes and defined Green Wedge values including
native vegetation.

Lead:SP&D Provider
Comm

Ongoing

L34 Assess the practicalities of leaving disused quarries unfilled at the expiry
of their licence in order to create a wetland environment.

Lead: P&OS Facilitator
NI

THEME
Goal

Sub-theme
Objective

Community Plan
Future Direction

Action Responsible
Dept./Directorate

Council Role Priority

BIODIVERSITY
Healthy and
enduring
ecosystems
with a variety
of habitats
and native
specie

6. FLORA, FAUNA and HABITAT
To ensure the biodiversity
and environmental values of
the Whittlesea Green Wedge
are identified, protected and
enhanced on public and
private lan

Future Direction 6:
Living Sustainably

B01 Determine the most cost and time effective means of collating and managing
flora and fauna data for Council. Ensure that data exchange agreements are
maintained between the Department of Sustainability and Environment and Council.

Lead:SUS Provider
EEP

Ongoing

B02 Investigate the relationship between significant ecosystems and type of land
ownership (e.g. parkland, reserve or private landholding). Assess best methods of
protection for areas of high conservation significance.

Dual lead: SP&D SUS
Provider

B03 Continue to advocate for, and contribute to, discussions regarding the creation of a
1,200 hectare Grassy Eucalypt Woodland Reserve within Whittlesea’s Green Wedge.

Lead: SP&D
Support role: SUS

Advocate Ongoing

B04 Distribute educational material to landholders primarily through Council
publications and local media regarding the following biodiversity topics:
• Ecological burns - develop community understanding of the necessity of
fire to maintain ecosystem health.
• Significant ecosystems - highlight the variety and uniqueness of ecological
communities, flora and fauna throughout the rural areas. Clearly define Commonwealth
and State legislation that prohibits the removal or destruction of significant habitats.
• Fencing and grazing management - increase knowledge of the environmental
and economic benefits of fencing remnant trees, creating shelter belts and leaving
ungrazed areas for habitat purposes on rural properties.
• Pest plants - develop landholder knowledge of what constitutes pest
plants. Offer a range of options and methods for removal.
• Pest Animals - Develop landholder knowledge regarding the management of pest
animals.

Lead: SUS Provider
Comm

B05 In partnership with fire agencies and relevant State Government departments,
continue to distribute educational material on ecological burns via local media and direct
mail outs to landholders.

Lead: POS
Provider
EEP

Ongoing

B06 Continue to contribute to discussions with key stakeholders including the State
Government and local wildlife groups about habitat corridors, particularly in an
urban-rural interface context. This should also be considered at the framework
planning stage for future urban land.

Dual Lead: SUS,SP&D

Advocate Ongoing

B07 Develop a local planning policy that provides guidance on the benefits of planning
for habitat corridors particularly within areas being developed for urban purposes.

Lead: SP&D

Support role : SUS

Provider
WPS

THEME
Goal

Sub-theme
Objective

Community Plan
Future Direction

Action Responsible Dept./Directorate Council Role Priority

BIODIVERSITY
Healthy and
enduring
ecosystems
with a variety
of habitats
and native
species

6. FLORA, FAUNA and HABITAT
To ensure the biodiversity
and environmental values of
the Whittlesea Green Wedge
are identified, protected and
enhanced on public and
private land

Future Direction 6:
Living Sustainably

B08 Continue to work with State Government and all relevant agencies to use
forward strategic planning to reduce conflict and balance the ecological needs of the
kangaroo population with the social, environmental and ecological needs of local
residents, particularly the working agricultural community.

Dual Lead : SP&D, SUS
Advocate
WPS

Ongoing

B09 Strengthen planning provisions targeted at the
identification, protection and enhancement of biodiversity and
environmental values of the Whittlesea Green Wedge as follows:
• Protect all vegetation communities of national, state, regional and local
significance with appropriate planning provisions;
• Support strengthening planning controls for areas of remnant native
vegetation and fauna habitat, in particular, support the inclusion of sites of
biodiversity significance, strategic habitat links and buffer areas through the
application of the Environmental Significance Overlay; and
• Consider applying the Road Closure Overlay to disused rural roads to
provide habitat linkages between rural landholdings.

Dual Lead: SP&D, SUS Provider
NI

B10 Develop local planning policy content to provide guidance and direction on
native vegetation retention in accordance with State Government policy.

Lead: SP&D

Support role: SUS

Provider
SP+D WPS

B11 Identify preferred strategic locations for native vegetation offsets within the
municipality taking into account ecological significance, land ownership, adjoining
land uses, potential for creating habitat corridors and property size.

Lead: POS Provider IT
EEP

B12 Increase opportunities for community interaction with significant
ecosystems such as revegetation activities and value-added activities such as
‘breakfast with the birds’ or ‘frogs on wheels’ and seed collection/plant
propagation.

Lead: SUS
Provider
EEP

Ongoing

B13 Foster coordination between Local and State Government with regard to the
development and implementation of state wide management plans and priorities
for pest plant and animal control on public private land. Advocate for increased
funding to implement strategic priorities relevant to the Whittlesea area.

Lead: SUS
Advocate Ongoing

B14 Expand existing programs that promote the value and significance of
ecosystems on Council-owned land through education and interpretive signage.

Lead: POS Provider
EEP

THEME
Goal

Sub-
them
e
Obje
ctive

Community
Plan Future
Direction

Whittlesea Green Wedge Management Plan Action Responsible
Dept./Directorate

Council
Role

Priority

WATER
Sustainabl
e water
use and
healthy
waterways
, wetlands
and
groundwat
er

7. WATERWAYS
AND
CATCHMENTS
To protect and improve
the environmental
health and social and
economic values of
waterways, wetlands
and aquifers

Future
Direction 6:
Living
sustainably

W01 Ensure local provisions are consistent with State legislation through the Planning Scheme
Review project.

Lead: SP&D Provider
NI

W02 Reinforce consistency between State and Local Government legislation. Lead: SP&D Provider
NI

W03 Research current signage at waterways and investigate funding opportunities to install
identification signage for all waterways, particularly at the intersection of major roadways and
paths. At a minimum, catchment signage should also be installed alongside the Plenty River,
Merri Creek and Darebin Creek in prominent positions.

Lead: SP&D Provider

NI

W04 Build upon existing community involvement in waterway health through promotion and
support for programs such as WaterWatch and riparian revegetation activities. Lead: SUS

Facilitator
EEP

Ongoing

W05 Strengthen planning provisions targeted at the protection and improvement of
the environmental health of waterways as follows:
• Add new schedules to the Environmental Significance Overlay to protect all major
waterbodies;
• Revise the extent of the mapping associated with the existing Environmental Significance
Overlay schedule 3 to include unprotected waterways; and
• Investigate the rezoning of the municipality's two water storage catchments from Public
Use Zone to Public Conservation and Resource Zone.

Lead: SP&D
Support role: SUS

Provider
WPS

W06 Conduct a feasibility study on a ‘Top of the Catchment’ event that focuses on the
municipality's waterways and catchments.

Lead: SUS Provider
NI

W07 Continue to encourage good water sensitive urban design from new developments
abutting reserves and waterways, in order to protect aquatic and biodiversity values.

Lead: SP&D
Support Role :DA

Facilitator
EEP

Ongoing

W08 Investigate opportunities to contribute to catchment projects and support partnerships
that research the effects of surface and sub-surface water use, particularly due to increased
numbers and declining water quality and quantity of local farm dams and bores.

Lead: SUS
Facilitator
NI

THEME
Goal

Sub-theme
Objective

Community Plan
Future Direction

Whittlesea Green Action Responsible
Dept./Directorate

Council Role Priority

PEOPLE
A
connected
community
that
respects,
values and
celebrates
its past,
present
and future.

8. COMMUNITIES
AND SETTLEMENTS
To ensure local
communities have the
opportunity to participate
in decisions related to the
liveability of the
Whittlesea Green Wedge

Future Direction
1: Inclusive
and
engaged
community

Future Direction
5: Health and
wellbeing

P01 Build upon the role of existing local committees and community groups to champion the
cause of the Whittlesea Green Wedge. Establish an education program targeted at local
committees and community groups.

Lead: SUS Facilitator EEP

P02 Build upon the role of existing local committees and community groups such as MCMC,
DCMC, Land Care and the Victorian Farmers’ Federation as they champion the cause of the
Whittlesea Green Wedge. Establish an education program targeted at local committees and
communities groups.

Lead: SUS Facilitator EEP Ongoing

P03 Create networking opportunities that raise awareness of the issues faced by both rural
and urban residents, to promote the value of farmers and farming practices.

Lead: J&I Facilitator
NI

P04 Continue to distribute information on community organisations and services to encourage
networking and increase community capacity, particularly within the rural community.

Lead: CS Facilitator
EEP

Ongoing

P05 Develop ‘Rural Information Packs’ that can be distributed to potential property
purchasers that includes pre-purchase information such as planning checklists, siting and
design guidelines, environmental values and land management tips.

Lead: SP&D Provider
NI

P06 Disseminate information to the community on a timely basis regarding Local and State
Government plans for the Whittlesea Green Wedge, and create opportunities for community
input.

Lead: SP&D ,SUS,DA Facilitator
Comm

Ongoing

P07 Provide diverse housing opportunities, including aged care housing, in areas of exisitng
residential land in the Whittlesea Township, where services and facilities are located.

Lead: SP&D, DA Provider EEP Ongoing

P08 Ensure Whittlesea Township can continue to accommodate local enterprises, businesses
and other facilities which support the Whittlesea Green Wedge. Lead: J&I

Facilitator
NI

P09 Continue to advocate on behalf of the community to the Victorian Government for funding to
support those services and facilities deemed most necessary in the rural areas and in particular
Whittlesea Township.

Lead: CB&P
Advocate Ongoing

P10 Develop guidelines for the design and construction of infrastructure that is appropriate for
rural areas, such as lighting and road construction. Lead : CD&T

Provider
EEP

P11 Ensure appropriate planning provisions are applied to reflect the best land use outcome for
Green Wedge land as follows:
Investigate the best zoning for rural communities such as Eden Park to better

\ 9. TOURISM
and
RECREATION
To preserve and enhance the

Future Direction 2:
Accessibility in, out
and around our
city

P12 Update Council’s Tourism Strategy to highlight tourism and recreation opportunities in the
green wedge. Lead: J&I Provider

EEP

P13 Develop a ‘Welcome to Whittlesea Pack’ that highlights tourism opportunities such as
boutique agribusinesses, emerging and established tourist destinations. Lead: J&I

Facilitator
Comm

cultural heritage of the
Whittlesea Green Wedge for
current and future
generations

Future Direction
 4: Places and spaces
to connect people

P14 Research opportunities for geotourism or ‘whole of place’ tourism. Focusing on local
character rather than generic aspects, this form of tourism incorporates historic structures, living
and traditional cultures, landscape, cuisine and arts, as well as local flora and fauna.

Lead: J&I Facilitator
NI

P15 In partnership with land owners/managers, investigate partnership opportunities that
extend our network of multiuse trails, including opportunities for heritage interpretation.
Linking People and Places – Government Strategy for Trail Networks in the Metropolitan Area
and The Victorian Trail Strategy will inform the potential location of multi-use trails. Attention
should be paid to the disused Mernda-Whittlesea rail track as it provides linkages between
rural and urban areas.

Lead: CD&T
Support Role: LS,J&I

Provider
NI

P16 Continue to develop Council’s Whittlesea Recreational Strategy in consultation with the
community and implement proposed actions.

Lead: LS Provider
Comm

Ongoing

P17 Develop a trail network strategy for the Green Wedge area to cater for walkers, bike and
horse riders, linking to key destinations including the Whittlesea Township.

Lead: CD&T
Support Role: LS,J&I

Provider
NI

P18 Research community perceptions of local parks and user needs in
order to prioritise funding opportunities for facilities, including signage.

Lead: P&OS Provider
NI

P19 Advocate on behalf of the community to Parks Victoria regarding increased funding for state
managed parks and the potential for creation of new parklands (such as Quarry Hills and around
the Merri Creek).

Lead: P&OS
Advocate Ongoing

P20 Investigate the provision of alternative transportation options for attendees of showcase
events, such as the Whittlesea Agricultural Show and the Whittlesea Country Music Festival.

Lead: CS Provider
EEP

10. HERITAGE
and CULTURE
To preserve and enhance the
cultural heritage of the
Whittlesea Green Wedge for
current and future
generations

Future Direction 4:
Places and spaces to
connect people

P21 Explore options to promote Council’s full range of cultural heritage opportunities at festivals
and events.

Lead:CCD Facilitator
EEP

Ongoing

P22 Enhance community perception of heritage places and cultures through continued
promotion of Council’s Cultural Heritage Program. Lead: CCD Facilitator

EEP

Ongoing

P23 Explore options for developing interpretive signage at significance heritage places and areas
of cultural significance within the municipality. Lead: CCD

Provider
NI

P24 Increase networking links with the local Aboriginal community to ensure
understanding and respect for sites of Aboriginal cultural heritage sensitivity within the
municipality.

Lead: CCD Facilitator Ongoing

P25 Explore opportunities to employ a Heritage Officer in order to develop a Heritage Strategy
for the holistic management of heritage across Council.

Lead:SP&D Provider
NI

P26 Following the heritage study undertaken during 2009/10, implement findings and apply a
Heritage Overlay to all significant places not protected. Any proposed amendment to the
Whittlesea Planning Scheme will provide additional opportunity for public submission.

Lead: SP&D Provider
WPS

P27 Demonstrate Council leadership and best practice by investigating the feasibility of
developing a Management Plan for all heritage places on Council-owned land.

Lead: SP&D Provider
NI

P28 Advocate on behalf of heritage management to the Victorian Government regarding
treatment of cultural heritage on Crown land. Support Heritage Victoria in its role of caring for
our public heritage places.

Dual Lead: SP&D, DA
Support Role:GOV Advocate

Ongoing

	Updated Action Plan
	Techniques

