

PERTH AIRPORT MASTER PLAN 2014 & DEVELOPMENT AREA 6 UPDATE

MONIKA ANDERSON

AIRPORT PLANNER – LAND USE, PERTH AIRPORT

PERTH AIRPORT MASTER PLAN 2014

- Determine what the 'Ultimate Airport' looks like, and work backwards.
- Translate into 5 year statutory Master Plan, looking ahead 20 years.
- MP sets the high level Land Use Plan – akin to a Town Planning Scheme
- 'Precincts' and 'Zones' delineate and safeguard land required for aviation


2009 VS 2014

- The integration of Conservation Precincts (previously referred to as Precincts 5 and 7) into 5 new precincts:
 - Airfield Precinct
 - Airport Central Precinct
 - Airport North Precinct
 - Airport West Precinct
 - Airport South Precinct
- The timing of the New Runway


PERTH AIRPORT INTEGRATED PLANNING FRAMEWORK


PRECINCTS AND ZONES


COMMERCIAL ZONE

OBJECTIVES

- To enable an integrated mix of land uses for each Precinct, as per the primary purposes identified for each respective Precinct
- To enable appropriate land uses to provide a suitable integration and interface between the airport boundary and the surrounding areas.
- To create a sense of balance of built form and landscape.
- To provide employment generating development opportunities, and
- To integrate environmental outcomes in accordance with the EPBC Act Environmental Offset Policy (2012).

DISCRETIONAL USES

- animal establishment
- aviation support facilities
- bulky goods/large format retail
- carpark
- child care premises
- community purpose
- conservation
- consulting rooms
- convenience store
- driver training and education
- vocational training
- exhibition centre
- fast food/take away
- funeral parlour
- hotel
- hostel

- industry-general'
- industry-light'
- industry-service"
- logistics centre
- lunch bar
- market
- medical centre
- motel
- motor vehicle, boat or caravan
- sales
- motor vehicle repair
- motor vehicle wash
- navigational aids
- office
- place of worship
- reception centre
- recreation private

- rental cars
- restaurant
 service station
- serviced apartments
- shop
- shopping centre
- showroam
- storage facilities
- tavern
- trade display
- telecommunications
- transport depot^{*}
- utilities and infrastructure
- veterinary centre
- warehouse"
- workshop"


AIRPORT WEST

342 hectares

- Aviation Support facilities including General Aviation operators, maintenance hangar facilities for the general aviation operators
- Car parking for general aviation passengers and staff
- Limited office, retail and bulky goods


AIRPORT WEST


FURTHER PLANNING & CONSULTATION

- Review and update planning for Airport West is now required, due to:
 - Selection of the station location off the airport estate,
 - > To take into account changes in planning and land use for the surrounding DA 6 area, and
 - > Access considerations (impact of the new Dunreath Interchange to Tonkin Highway).
- Perth Airport will seek to align planning with off-airport planning work closely with this group, the City of Belmont and the Department of Planning.
- Car Parking will still be the primary land use in the precinct in the medium to long term.
- Major new developments in the precinct will require approval under the *Airport's Act 1996* i.e. Major Development Plan. This involves:
 - Consultation with stakeholders and the community, and
 - Approval by the Commonwealth Minister for Infrastructure & Regional Development


THANK YOU

Monika Anderson Airport Planner – Land Use Perth Airport Monika.anderson@perthairport.com.au

