Incorporated and Reference Documents

Planning Practice Note | 13

JUNE 2015

The purpose of this practice note is to:

- explain the role of external documents in planning schemes
- explain the difference between incorporated documents and reference documents
- provide guidelines on when a document should be incorporated or be a reference document.

The role of incorporated and reference documents in the planning scheme

Planning schemes should be transparent and complete in terms of policies and provisions that are relied upon to make decisions about planning matters. Studies, strategies, guidelines and policies that inform the planning scheme, guide decision-making or affect the operation of the planning scheme should be part of the planning scheme in some form. This can be achieved by incorporating documents into the planning scheme or using reference documents.

The planning authority must carefully consider how different documents are treated in the planning scheme. The document may become an *incorporated document or a reference document*.

The decision to incorporate or refer to a document in the planning scheme should be based on the role the document plays in decision-making and the way in which the document will be used or relied upon.

A document that is not publicly available should not be mentioned in the scheme.

Incorporated documents

Incorporated documents are essential to the proper functioning of the planning scheme and decision-making. Examples of documents incorporated into all schemes in the Table to Clause 81.01 include the *Victorian Code for Cattle Feedlots, August 1995* and *A Code of Practice for Telecommunications Facilities in Victoria*. These incorporated documents must be taken into account by responsible authorities in decision-making and can only be amended by the Minister.

At the local level, planning authorities may wish to incorporate their own documents. Development guidelines, incorporated plans or restructure plans are common types of local incorporated documents.

One of the benefits of incorporating documents into the planning scheme is that the document carries the same weight as other parts of the scheme. Being part of the planning scheme, the planning authority can only change an incorporated document by a planning scheme amendment.


When should a document be incorporated?

A document must be incorporated if:

- 1. The document is essential to the administration or enforcement of the planning scheme, that is, without the document the scheme cannot be properly understood. The *Code of Practice for Timber Production* is an example.
- 2. The document is necessary to determine the extent of a planning control, or whether planning permission is required in a particular case, such as the *Code of Practice for Telecommunications Facilities in Victoria*. Without using this document it is not possible to tell whether a permit is required for a telecommunications facility or not.
- 3. The document is required to be incorporated under an Act, specific planning provision or Ministerial Direction, such as an incorporated plan under the Incorporated Plan Overlay, and the documents listed in the Ministerial Direction on the Form and Content of Planning Schemes.
- 4. The document will be used to guide the exercise of discretion by the responsible authority (except for a development plan under the Development Plan Overlay, which does not need to be incorporated).

How is a document incorporated into the scheme?

A document is only incorporated into the scheme if it is specifically listed in Clause 81.01 or the Schedule to Clause 81.01. If a document is not included in the Table to Clause 81.01 or the Schedule to Clause 81.01, it is not an incorporated document, even if it is mentioned elsewhere in the scheme. Remember that incorporated documents, such as incorporated plans utilised through other clauses in the planning scheme (such as the Incorporated Plan Overlay and the Heritage Overlay), must also be listed in the Schedule to Clause 81.01. Incorporated documents specific to a planning scheme are listed in the Schedule to Clause 81.01.

Where possible, the best approach is to extract the specific planning policy or decision requirements from a document and include them in the scheme as local planning policy or decision guidelines rather than incorporating the document. This is particularly useful when only parts of the document are relevant or where the document is not written in a way that expresses specific requirements for planning decisions.

Some documents may not have been prepared in a format suitable for incorporation. Parts may need to be extracted and incorporated into the scheme or be rewritten in an appropriate form that makes it easy to use in the context of the planning scheme. If the document is intended to provide guidance on the exercise of discretion, then it should be prepared and written with this function in mind.

If the document includes plans or guidelines that are lengthy, or contains illustrations, consider publishing them separately and including them as an incorporated document.

It is important that the scheme gives absolute clarity about the role and function of the particular incorporated document. What the document contains and how the document is referred to in the scheme will determine how it is used and interpreted. For example, the scheme must make it clear whether the document sets out a vision or framework for an area, provides design suggestions or serves some other function.

Reference documents

Reference documents provide background information to assist in understanding the context within which a particular policy or provision has been framed. They are not listed in Clause 81.01 or schedule. Different types of document may perform this role. They may be wide-ranging in their content and contain information not directly relevant to specific decisions under the planning scheme.

As with incorporated documents, reference documents can be mentioned in the planning scheme in a State standard provision, or be introduced through a local provision. Examples of reference documents at the state level include the State Environment Protection Policy (Waters of Victoria).

Reference documents can be used in a number of ways. They can be used as a basis for preparing the Municipal Strategic Statement (MSS), local planning policies or requirements in the planning scheme, or can be mentioned in the planning scheme as a source of useful background information.

Reference documents have only a limited role in decision-making as they are not part of the planning scheme. They do not have the status of incorporated documents or carry the same weight.

When should a document be mentioned as a reference document?

Many documents, while useful, may be too long or complex or cover too wide a subject matter to be suitable for inclusion as an incorporated document in the scheme. If they provide useful background information or general advice to applicants, or will assist in understanding the scheme, they may be suitable as reference documents.

A reference document may explain why particular requirements are in the scheme, substantiate a specific issue or provide background to specific decision guidelines in local planning policies or schedules. Generally, the substantive planning elements of the reference document will have been included in the scheme in either the MSS, a local planning policy or a schedule. For example, a flora and fauna study that provides the reason for an Environmental Significance Overlay may be usefully referenced as the basis for the statement of environmental significance.

How is a document made a reference document?

A reference document is one that is referred to in the planning scheme but not listed in Clause 81.01 or schedule.

It is important to be clear about the reason why the document has been included in the scheme. Consider how the objectives of the document are reflected in the scheme. There is no point in referencing a document on the landscape or aesthetic qualities of an 'Avenue of Honour' if the planning scheme does not contain an objective or requirement that addresses its preservation.

Make sure that the way the document is referenced identifies it as a reference document rather than an incorporated document. Use a format such as:

5.0 Policy Reference

Gumnut Shire Township Character Guidelines, 2011

In some planning schemes, documents may have been included as reference documents rather than incorporated documents because of concern about the need to amend the planning scheme if the document needs to be changed.

Where this is the case, consideration should be given to how the document will be used or relied upon to ensure that it is given the appropriate weight in decision-making or at the Victorian Civil and Administrative Tribunal (VCAT).

The regular review of planning schemes provides an opportunity to incorporate any documents that should have been incorporated initially.

There is no need to refer to a document if the substantive elements of the document have been included in the scheme in either the MSS, a local planning policy or a schedule, unless it contains additional useful information.

How much weight will be given to the different types of external documents?

If a document is incorporated into a planning scheme, its content or strategic basis is less likely to be capable of challenge when using it to make a planning decision. The decision-maker or VCAT is entitled to presume that the strategic basis for the document was considered at the time of its incorporation into the planning scheme and to give it due weight.

Where a document is only referred to or not mentioned at all, its relevance may be tested.

In practice, the test of how much weight is given to a document that is not incorporated when making a decision under the planning scheme will be based on:

- whether the planning authority has had the opportunity to incorporate the document
- the relationship and relevance between the objectives sought by the planning scheme and the objectives of the document
- the amount of public scrutiny the document has been subject to
- the strategic basis for the document
- the consistency with which the document has been applied in similar matters
- the availability of the document
- the currency of the document and whether or not it has been superseded by more recent studies or guidelines.

If a document is not mentioned in the scheme but is sufficiently advanced in the planning process, it should be given due weight in decision-making.

Often, expert material prepared in accordance with application requirements or decision guidelines under the planning scheme will also be relevant to the exercise of discretion in particular matters, as will regulatory instruments which sit outside the planning scheme, such as State Environment Protection Policies.

What happens if a document needs to be changed?

An incorporated document can only be changed by an amendment to the planning scheme. The revised text of the document must be placed on exhibition in addition to any proposed changes to the scheme ordinance.

Any reference to a document by name within a planning scheme should be correct and up to date. The scheme and the reference document must remain in conformity.

An amendment is needed if the reference document is no longer relevant, is consolidated into another document or its title is changed, even if the change does not result in any change to policy.

An amendment is not needed if the changes only serve to revise or update relevant background material in the light of changed circumstances or new knowledge and have no effect on the content of the scheme.

If an amendment to the reference document is needed, the new reference document should be available to the public so they can understand the basis for the amendment. The explanatory report should make clear that the document is not proposed to be incorporated into the planning scheme.

What are the planning authority's obligations with incorporated and reference documents?

Incorporated documents should normally have been through a public consultation process before the documents are included in the planning scheme.

Both incorporated and reference documents must be publicly available for inspection with the scheme. Planning authorities should consider posting current revisions of the documents on their web page and maintaining an indexed 'planning library' of all incorporated documents and reference documents wherever the public might need to access them.

A list of all statewide incorporated documents is available from the department's website, with links to online documents where available. If documents are not available online, please contact the council or the relevant departmental regional office to make an appointment to view.

Privacy, copyright and accessibility should be considered when preparing a document for incorporation. This may also allow it to be made available online.

© The State of Victoria Department of Environment, Land, Water and Planning 2015

This work is licensed under a Creative Commons Attribution 4.0 International licence. You are free to re-use the work under that licence, on the condition that you credit the State of Victoria as author. The licence does not apply to any images, photographs or branding, including the Victorian Coat of Arms, the Victorian Government logo and the Department of Environment, Land, Water and Planning (DELWP) logo. To view a copy of this licence, visit http://creativecommons.org/licenses/by/4.0/

June 2015 (originally published 2000) ISBN 978-1-922250-09-4 (pdf)

Disclaime

This publication may be of assistance to you but the State of Victoria and its employees do not guarantee that the publication is without flaw of any kind or is wholly appropriate for your particular purposes and therefore disclaims all liability for any error, loss or other consequence which may arise from you relying on any information in this publication.

Accessibility

If you would like to receive this publication in an alternative format, please telephone DELWP Customer Service Centre 136 186, email customer.service@delwp.vic.gov.au, via the National Relay Service on 133 677 www.relayservice.com.au. This document is also available in accessible Word format at www.delwp.vic.gov.au/planning