
SEPTEMBER 2012

URBAN
PLANNING
for the
hunter's
future

2

Summary of Conclusions and Recommendations................1

Introduction..2

Australia’s Major Cities...3

Regional Cities...3

Lower Hunter Urban Area...4

Developments in Australia’s Urban Policy................................5

Planning in the Hunter...6

A National Reform Agenda for Australia’s
Major Cities...8

Planning for the Lower Hunter Urban Area:
The Way Forward... 10

Bringing it all together.. 13

Conclusion.. 14

Appendix 1 – Plans in AECOM research
and analysis review... 15

Appendix 2 – Stakeholder Forum Participants.................... 16

References.. 16

Contents

Regional Development Australia (RDA) Hunter
is one of 55 RDA committees established
throughout Australia in 2009 by the Federal
and State Governments to engage with
regional communities and provide advice
to Government.

RDA Committees:

• �Provide support for informed regional planning;

• �Consult and engage with regional communities on
economic, social and environmental issues, solutions
and priorities;

• �Liaise with all levels of government and local
communities about government programs, services,
grants and initiatives for regional development; and

• �Contribute to business growth plans and investment
strategies, environmental solutions and social
inclusion strategies in their region.1

RDA Hunter’s vision for the region is for the
continuing growth of a vibrant and sustainable
regional economy in a carbon constrained future.

The priority regional investment goals identified by
RDA Hunter include:

• �Sustainable growth of the Hunter’s economy

• �Infrastructure to improve productivity and efficiency

• �Comprehensive and cohesive long term planning

• �Education, skills and workforce development

• �Building knowledge skills and innovation capabilities

• �Enriching the natural and built environment to
create liveable places.2

Regional Development Australia

1 Source: The Australian Government Department of Regional Australia, Local Government, Arts and Sport. 8 May 2012
2 RDA Hunter Regional Plan 2010 - 2020

Photo: Hamilton Lund; Destination NSW

2 1

RDA Hunter maintains that a comprehensive and all–
encompassing view of this integrated region and its
connectivity to surrounding regions, including Sydney,
is the key to ensuring that sustainable and productive
growth occurs across the Hunter to the benefit of the
state, the nation and local communities. The Hunter is
a region of unique qualities and while it makes a unique
contribution to the prosperity of the nation, it does
not stand alone.

Summary of Conclusions and Recommendations

Major decisions by governments on infrastructure
planning and investment over the next 12 to 18 months
will have a significant impact on the future lifestyles,
employment options and well–being of people living
in the region.

RDA Hunter recommends:

1. �Regional planning agencies adopt a collaborative approach to address government urban policy
and consider the regional relationships between:

- �Population, land use and housing supply;

- �Employment and economically and socially significant infrastructure; and

- �Services that best contribute to the long-term well-being of the Hunter region and its people.

2. �The Upper Hunter Strategic Regional Land Use Plan and the revised Lower Hunter Regional
Strategy be brought together to present a single and interconnected Hunter Regional Strategy.

3. �Future regional planning efforts have regard to the planning hierarchy established in the
national planning criteria for Australia’s cities, and provide appropriate levels of detail for near,
medium and long–term plans and projects.

4. �Regional–scale planning documents contain significantly greater detail about future infrastructure
and its relationship to land use to allow public and private sector coordination of investment
over time.

RDA Hunter will continue to encourage and facilitate a cooperative and integrated region–wide
approach to planning that seeks to secure the future of the region and position the Hunter
nationally and internationally as one of Australia’s most productive and significant economies.

2

The purpose of this paper is to raise awareness within
the Federal, NSW and Local governments to the critical
importance of urban planning for the Hunter. It also
aims to articulate the opportunity that now exists, within
the region, to draw together the many plans currently in
existence with those in development.

In this paper, RDA Hunter presents the case for a
strategic and integrated approach as the key to
delivering the comprehensive and cohesive long–term
urban infrastructure plan necessary to underpin
sustainable growth in the Hunter’s population and
productivity into the future.

Australia is one of the most urbanised countries
in the world. Our cities play a pivotal role in
securing the social, economic and environmental
wellbeing of our nation.

Cities are not only centres of economic activity
and home to the vast majority of Australians they
are also gateways for the important economic
and cultural contribution of regional Australia.

Our cities have a strategic contribution to make
to Australia’s global competitiveness in an
increasingly urbanised world.3

The Hon Anthony Albanese MP
Minister for Infrastructure and Transport

Introduction

3 Our Cities Our Future: A National Urban Policy, 2011. P3.

2 3

As governments focus on the structural drivers of
economic growth – population, productivity and
participation4 – they have shown a renewed interest
in cities and the role of urban policy. A majority of
Australians live in the 18 Major Cities in Australia.5
These cities, listed below, generate 80% of the nation’s
economic activity.6 Faced with predictions for an
increasing and ageing population, a decline in the rate
of productivity growth and pressure on infrastructure,
Federal and State governments are seeking improved
return on infrastructure investment, better alignment
between population, skills and employment, and to
capture the intangible economic benefits flowing from
enhanced liveability.

The productivity of cities is central to Australia’s
continuing economic progress.

Australia’s 18 Major Cities that are the subject of
the National Urban Policy and the Liveable Cities
Program7

• �Sydney	 • �Melbourne

• �Brisbane	 • �Perth

• �Adelaide	 • �Gold Coast-Tweed

• �Newcastle	 • �Canberra-Queanbeyan

• �Wollongong	 • �Sunshine Coast

• �Hobart	 • �Geelong

• �Townsville	 • �Cairns

• �Toowoomba	 • �Darwin

• �Launceston	 • �Albury-Wodonga

Australia’s Major Cities

Urbanisation pressure being experienced in Australia’s
capital cities, and increasingly around regional cities,
has implications for productivity, long–term community
well–being and land use planning as well as natural
resource and infrastructure management. These issues
have lead to further recognition that regional cities are
critical to the debate about Australia’s future population
and where people and investment in infrastructure will
take place.

Around one-third of Australians live in regional cities.8
The eleven regional Major Cities provide liveable and
sustainable alternatives to capital cities; they offer
diversity in employment and housing opportunities,
they perform important roles in terms of the delivery
of services such as education, training and health,
they support the productive use of Australia’s natural
resource base and they boast a distinct identity and
sense of community.

Australian city issues require local solutions.
Multi-centred urban regions are emerging as
the best answer for a comparatively low density
urban area... Australian cities are at last moving
away from the notion that they are mono-
nuclear, radiating from the central business area
in concentric waves of suburbia. ...functional
cities are poly-nuclear and consist of many
regional nodes linked by efficient transportation.

P Cox, P Graus and B Meyer, 2011. Home

Regional Cities

4 The Intergenerational Report 2010. Ch 2, Growing the economy – productivity, participation and population
5 State of Australian Cities 2011, p10
6 State of Australian Cities 2011, p4
7 Our Cities Our Future 2011 ibid and http://www.nationbuildingprogram.gov.au/funding/liveablecities/cities.aspx
8 Baxter et al, 2011 Families in regional, rural and remote Australia AIFS

4

Within the region, much of the debate and discussion
about urban planning in the Hunter has focussed on the
Newcastle CBD and it is widely recognised that renewal
and revitalisation of Newcastle CBD is essential for a
broader regional growth strategy.9

However, for national policy, planning and funding
purposes the Major City of Newcastle is defined as
the second most populated area in New South Wales.
The Newcastle Statistical District includes the Local
Government Areas (LGAs) of Newcastle, Cessnock, Lake
Macquarie, Maitland and Port Stephens. This combined
area is referred to in this paper as the Lower Hunter
Urban Area, and is identified as the seventh largest
Major City in Australia, with a population growing at
1.1% annually.

Lower Hunter Urban Area

In this Urban Area, growth is concentrated in centres,
with travel times between 20 minutes and one hour for
residents commuting between centres for jobs, services,
higher order medical and legal services, transport
interchanges, major cultural and entertainment venues, or
regional open space and recreational opportunities.
As the focus of economic policy makers turns increasingly
to the critical relationship between urban planning and
economic growth, it is timely that planning agencies
within NSW together with Lower Hunter LGAs respond
to this new policy focus and the funding opportunities it
brings. The NSW Government, regional planning agencies,
the five Lower Hunter LGAs, the private sector and
individuals share the responsibility to design an integrated
urban plan for the Lower Hunter Urban Area.

Local Government Area 2008 2009 2010

Cessnock 50,107 50,782 51,706

Lake Macquarie 196,418 199,074 200,849

Maitland 67,918 69,084 70,296

Newcastle 153,331 154,619 156,112

Port Stephens 65,752 66,686 67,825

Lower Hunter Urban Area, Total 533,526 540,245 546,788

Table 1: Estimated Population in Newcastle Statistical District.10

9 RDA Hunter, 2010 Connecting the Hunter: A regional approach to infrastructure
10 HVRF, 2012. Hunter Region At A Glance. Source ABS: Catalogue No. 3218.0

Efficiency in urban planning broadly includes not only business interests but the well–being of all city residents.
Productivity Commission, 2011, Ch.2, p.12

Photo: Andrew Monger; Destination NSW

4 5

Regional planning must be informed by State and
Federal government policies and priorities for the Hunter
to successfully access the government funding and
investment opportunities needed to ensure the future of
the Lower Hunter Urban Area as a productivity growth
generator and a liveable, sustainable place.

Our Cities, Our Future – A National Urban Policy
for a productive, sustainable and liveable future was
released by the Australian Government in May 2011.11
This Policy represents an important contribution by the
Australian Government to the cities reform agenda that
was agreed to by the Council of Australian Governments.
(The COAG national objective for cities and criteria
for urban planning are discussed below). The National
Urban Policy sets out how the Australian Government
can facilitate better outcomes for cities through direct
investment and by influencing the actions of others.
It sets in place the Government’s objectives and
directions for Australia’s cities to meet the challenges
of the decades ahead.

The State of Australian Cities 2011 supports the
National Urban Policy and identifies the necessary steps
to make our cities better places to live and work.12 This
report, for the first time, acknowledges that decisions
which impact capital cities also impact regional cities.
These decisions will especially impact on the growing
Lower Hunter Urban Area.

New South Wales 2021 Goal to ‘build liveable centres’

In 2011 the NSW Government released NSW 2021,
a 10 year plan to guide NSW government policy and
budget decisions and to deliver community priorities.13
As part of the strategy to ‘renovate infrastructure’, NSW
2021 identifies Goal 20 to ‘build liveable centres’ (p.40).
This goal supports ‘planning for towns and cities that are
not only accessible and viable, but are great places to live
and work’ and commits to outlining ‘clear subregional
local housing and employment targets to be delivered
by councils through local land use plans’.

Developments in Australia’s Urban Policy

State Infrastructure Strategy

Infrastructure NSW (INSW) is working with the NSW
Government to identify and prioritise critical public
infrastructure for NSW and how to activate public and
private sector resources to deliver it. One of INSW’s core
activities is to develop a 20-year State Infrastructure
Strategy (SIS), which is due to be released in September
2012. INSW will prioritise those sectors that drive
productivity and have the greatest impact on economic
growth and, ultimately, quality of life.

These plans need also to look at the interdependency and
interrelationships of regions beyond Sydney boundaries
with particular regard to regional areas where improved
infrastructure is the key to unlocking productivity and
accommodating sustainable population growth.

11 Australian Government, 2011, Our Cities Our Future Department of Infrastructure and Transport
12 Australian Government, 2011, State of Australian Cities. Major Cities Unit, Dept of Infrastructure and Transport
13 NSW Government, 2011. NSW 2021 – A Plan to Make NSW Number One, Dept of Premier and Cabinet

Photo: Destination NSW

6

Great infrastructure comes from vision, a
view that the life of a great city is measured
in decades, not years; and that a successful
city reaches beyond its own region to make its
mark, to make connections, to bring in diverse
commodities and peoples, and to send forth
its own products and people. In the absence of
connections, a city will decline. In the absence of
diversity it will become insignificant.

Prof Phillip O’Neill,
Director, Urban Research Centre. UWS,
Newcastle Herald, 5 March 2012. p11

The Hunter has a large capacity to grow economically
and socially, and to increase productivity. Some would
say that capacity is hampered by a lack of planning.
Others would claim that there are already too many
plans for the Hunter. Even more planning is under way
including plans for infrastructure, land use, transport,
water, sustainability, conservation, and a regional action
plan to support NSW 2021.

In 2010 RDA Hunter proposed a regional approach to
infrastructure priorities aimed at Connecting the Hunter
and concluded that ‘sustainable economic development
and growth, improved levels of productivity, high levels
of employment and community wellbeing need world-
class infrastructure’. Connecting the Hunter also called
for a long term, strategic, comprehensive and consistent
regional planning framework.14

RDA Hunter maintains that a comprehensive and all–
encompassing view of the region, and its connectivity
to surrounding regions, including Sydney, is critically
important to ensuring that sustainable and productive
growth occurs across the region to the benefit of the
state, the nation and the local population.

RDA Hunter will continue to encourage and facilitate
a cooperative and integrated region wide approach to
planning that seeks to secure the future of the region and
position the Hunter nationally and internationally as one
of Australia’s most productive and significant economies.

Planning in the Hunter

RDA Hunter recommends that the various state and
regional planning agencies work together towards
defining a single set of prioritised outcomes, which
recognise that the future lifestyles, employment
options and well–being of people living in the
Hunter will be shaped by the decisions made in the
next 12 to 18 months and impacted as government
policies and funding are rolled out.

Upper and Lower Hunter

Planning for the Hunter has traditionally addressed
the Upper Hunter and Lower Hunter separately. While
the two ‘sub–regions’ have distinctive and unique
features and challenges which need to be recognised
and addressed, they are interrelated and interdependent.
Increasingly they operate as a single unit, sharing
transport networks, labour markets and services. The
future of the Hunter as a whole is also closely related to
developments in surrounding regions, and particularly,
by the growth and expansion of Sydney.

The NSW Government has released a number of draft
plans and policies that deliver on its Strategic Regional
Land Use Policy to protect high-quality agricultural land
and water sources from inappropriate mining and coal
seam gas projects. The draft Upper Hunter Strategic
Regional Land Use Plan represents one component
of this Strategic Regional Land Use Policy.15 This plan
recognises that the Upper Hunter is a unique part of
NSW which is home to a range of agricultural activities
and the centre of a rapidly expanding coal mining
industry, with the potential of significant coal seam gas
extraction. The Upper Hunter Strategic Regional Land
Use Plan aims to map and protect a large part of the
region as high–value agricultural land, outlines a range
of key challenges facing the Upper Hunter and lists
proposed actions to address these challenges.

14 RDA Hunter 2010 ibid
15 See http://haveyoursay.nsw.gov.au/regionallanduse for a copy of the Draft UHSRLUP, and public comments / submissions

6 7

The Lower Hunter Regional Strategy 2006 – 2031
identified employment lands to contribute 16,500 jobs
to a region–wide total of 66,000 new jobs by 2031.
Urban and regional development advisory firm, SGS
Economics and Planning has been engaged by the
Department of Planning and Infrastructure to support
a review of this Strategy. A consultation draft from this
review, with details regarding growth scenarios and
analysis of options is expected to become available in
the second half of 2012.

Targeted effort is needed to strengthen the Hunter’s
planning systems and to engage government and private
sector stakeholders in coordinated regional growth
projects that improve the diversity of housing, increase
employment opportunities and build productivity growth
in the Hunter.

RDA Hunter recommends that, in the longer term,
the Upper Hunter Strategic Regional Land Use Plan
and the revised Lower Hunter Regional Strategy
be brought together to present a single and
interconnected Hunter Regional Strategy.

Regional Planning Agencies

In addition to the planning function of local government
there are several significant and complementary agencies
within the region tasked with contributing to regional
planning and providing advice to the state and federal
governments.

Local Councils develop long term Community Strategic
Plans, which identify the local community’s priorities and
aspirations for the future. Issues in social, environmental,
economic and civic leadership areas are identified. The
vast amount of information about asset management,
land use priorities, corridor preservation and transport
networks in these plans can be usefully co–ordinated
and integrated to support the development of a viable
strategic planning system for the Hunter.

The Hunter Development Corporation (HDC) was
established in 2007 to facilitate growth, investment and
renewal in the Hunter and to encourage private sector
investment in projects that contribute to economic

growth, employment, residential, commercial and
industrial opportunities in the region. A current focus
for HDC is to make the most of the opportunity provided
by the inclusion of Newcastle in the NSW urban renewal
State Environmental Planning Policy (SEPP), including
the Newcastle University City Campus and Civic Justice
Precinct. The HDC’s Employment Lands Study identifies
key drivers for unlocking investment opportunities
in over 14,000 hectares zoned for industrial and
employment related uses across the Hunter.

The Hunter Infrastructure Investment Fund (HIIF)
was established by the NSW Government in 2011 to
provide advice to the NSW Planning Minister regarding
the region’s infrastructure, including transport,
education, water security and health priorities, to
support economic growth and to enhance the liveability
of the region. With administrative support from the HDC,
the HIIF will develop a 20-year infrastructure plan for the
region. The NSW Government allocated $350 million to
the Fund over four years, commencing in 2011.

The NSW Hunter Regional Action Plan is expected
to be released in the second half of 2012. This Action
Plan will identify the most important actions the NSW
Government can take to improve outcomes and the
priorities for the region gathered through a series of
local consultations to support the achievement of the
NSW 2021 goals. Feedback will also be used to inform
the NSW Long Term Transport Master Plan and other
regional planning strategies.

RDA Hunter seeks to influence federal and state
government policies and programs to support economic
development which create new jobs, skills development,
business investment and environmental solutions which
generate ongoing regional sustainability. RDA Hunter has
paid close attention to other related regional planning
initiatives and received extensive feedback from federal,
state and local government as well as the business and
community sectors to help articulate regional priorities,
identify and align resources, engage stakeholders
and promote solutions. The Hunter Regional Plan
2012 – 2022 was presented to the Federal and NSW
governments in August this year.

8

Agreed planning criteria for cities

The Council of Australian Governments (COAG) agreed
on 7 December 2009 to a national objective and
planning criteria to ensure Australian cities are globally
competitive, productive, sustainable, liveable, socially
inclusive and able to meet future challenges and
growth. This objective is supported by a platform of nine
national criteria for strategic planning systems to
re–shape Australia’s Major Cities.

COAG’s Nine National Planning Criteria
for Australia’s Cities

1 �be integrated across functions and government
agencies

2 �have a hierarchy of long–term public plans

3 �provide for nationally significant economic
infrastructure

4 �address nationally significant policy issues

5 �consider and strengthen networks and connections

6 �provide for evidence–based land release

7 �provide for investment and innovation

8 �encourage world–class urban design and
architecture

9 �provide implementation arrangements and
supporting mechanisms including:

- �clear accountabilities, timelines and
performance measures,

- �intergovernmental coordination including
under the EPBC Act,16

- evaluation and review, and
- consultation and engagement.17

A National Reform Agenda for Australia’s Major Cities

These criteria are broad in scope and provide a basis
on which to assess the likelihood that planning
arrangements will satisfy the future requirements of
the population and economy, and attract government
and private sector investment. The criterion requiring
integration across functions and government agencies
is identified as the most important of the nine criteria.
“Integration is especially important in strategic
planning due to the high degree of interdependence in
(major) cities of a range of complex systems, including
geography, climate, land economics, construction, labour
markets, road and transport systems, energy, water and
sewer systems. Given that cities are about space, the
interaction between land use planning and transport
– how we use and get around space – will affect the
economic, social and environmental outcomes in cities."18

Future infrastructure funding decisions made
by the Commonwealth will be based on States
meeting the national criteria.19 ...the Australian
Government will link future infrastructure
funding decisions to meet these criteria.20

16 Environment Protection and Biodiversity Conservation Act 1999 [Cwlth]
17 COAG, Communique 7 December 2009. Frost, M. June 2012, ALGA presentation.
18 Ch 3. Common themes and findings. COAG Reform Council. Review of capital city strategic planning systems. April 2012
19 COAG Reform Council Media Release 21 June 2010

Photo: Paul Foley; Lake Macquarie Tourism

8 9

20 Our Cities Our Future: A National Urban Policy, p9
21 Ch 3. Common themes and findings. COAG Reform Council. Review of capital city strategic planning systems. April 2012
22 Review of capital city strategic planning systems, Overview, p 2.
23 Review of capital cities strategic planning systems: Report to the Council of Australian Governments, April 2012

Liveable Cities Program

The Australian Government’s Liveable Cities Program
provides $20 million to support State, Territory and local
governments to meet the challenges of improving the
quality of life in capital cities and major regional cities.
The Program aims to achieve improved alignment of
urban planning and design with the National Urban
Policy and COAG principles outlined above. Assessment
of city plans against COAG’s national criteria will
determine funding from the Federal Government for
urban developments.

State and Territory governments have submitted plans
for their capital cities. The COAG Reform Council has

assessed these plans against the national criteria21 and
found that “None of the capital city strategic planning
systems has been found consistent with criterion four.” 22
The panel went on to highlight demographic change,
housing affordability and social inclusion as particular
issues that have not received an adequate response from
governments. The Council also found that while the
Commonwealth, States and Territories are all committed
to making housing more affordable.“... none of the
indicators ... show any progress towards this objective”. 23

Australian government attention will turn next to the
remaining major cities, including the Lower Hunter
Urban Area.

Photo: Newcastle Herald

10

24 AECOM, 2011 report to RDA Hunter, Our Cities, Our Future: Assessing the Hunter’s integrated planning.

The planning responsibility for urban growth, land use
and change is held by the States and Territories, together
with local governments. The Australian Government
supports the States and Territories in this role through
the Council of Australian Governments (COAG).

The five Lower Hunter LGAs have a new and unique
opportunity to consult with and engage local
constituents, to work with each other and with regional
planning agencies to develop a comprehensive long–
term vision and integrated strategic plan for the Lower
Hunter Urban Area which influences NSW Government
decisions, and secures Australian government and
private sector investment in the region.

Regional research and consultation

In 2011 RDA Hunter commissioned an independent
professional technical and management support team,
AECOM, to review current Hunter plans with reference to
the COAG criteria for city planning. The purpose of this
review was to:

• �Analyse the supplied plans for the adequacy of
existing planning and governance arrangements to
meet the Hunter’s economic development challenges.

Planning for the Lower Hunter Urban Area: The Way Forward

• �Identify priority areas for research, analysis and
decision making in order to improve the planning
arrangements in the Hunter, in support of the
Hunter’s economy.

A cross section of representative planning documents
for the Hunter region prepared by local and state
governments and other significant economic and social
regional entities were included in the review. The 16
plans available at the time were identified as either
geographic (5 plans), or functional (11 plans). They
are listed in Appendix 1. A high level assessment was
undertaken of each plan, with reference to the COAG
criteria for cities.

“In performing this assessment, it was acknowledged
that the Hunter region is extremely diverse. In particular,
some local government areas are predominantly rural,
and many of the criteria adopted by COAG are simply
not relevant for those areas. A one-size-fits-all approach
is plainly not sensible for smaller townships within the
Hunter” The table on the next page identifies the extent
to which the plans address each of the COAG Criteria
for cities.24

Photo: Hunter Development Corporation

10 11

✓✓✓✓	 Criteria addressed in all of the plans

✓ 	 Criteria addressed in very few of the plans

✗ 	 Criteria addressed in none of the plans

Summary in AECOM 2011 report: Assessing the Hunter’s integrated planning

Table 2. Assessment of the number of Hunter plans that address COAG Criteria for Cities

COAG Criteria for Cities Geographical Plans Functional Plans

1 Integration ✓✓✓✓ ✓✓✓

2 Hierarchy of plans ✓✓ ✓

3 Nationally–significant economic infrastructure ✓ ✓✓

4 Nationally–significant policy issues ✓✓✓ ✓

5 Networks and connections ✓✓ ✓✓

6 Urban land release ✓✓✓✓ ✓

7 Investment and innovation ✓ ✓

8 Urban design and architecture ✓ ✗

9 Implementation arrangements and supporting mechanisms ✓✓✓✓ ✓

Photo: Newcastle Herald

12

25 AECOM 2011, ibid
26 Infrastructure Australia, 2012. Report to COAG. Progress and action. p40
27 AECOM ibid

“COAG Cities Criteria have not been adequately
addressed to date, most notably in relation to planning
for infrastructure of national economic significance,
and neither has connectivity between major population
and employment centres both within and outside the
region (COAG criterion 3 and criterion 5). One of the
consequences of these omissions is that the investment
and policy priorities for the Hunter as a region are not
clear in the reviewed documentation (COAG criterion 7).

The key finding of this work is to confirm that strategic
land use and infrastructure planning across the Hunter
 is fragmented, with local government bearing the
majority of the planning burden, and planning
consequently focussed on local rather than regionally
integrated projects.

Viewed cumulatively, it is apparent that significant
infrastructure issues which are routinely identified by
stakeholders as significant for the Hunter’s economic
development are overlooked within this fragmented
approach to planning.”25

This RDA Hunter research together with on–going
stakeholder consultation over a two year period has
confirmed widespread support for the Infrastructure
Australia position that transport networks, utilities and
communication systems, in concert with infrastructure,
need to support national aspirations for transforming
our cities into productive, sustainable and liveable
places.26 The list of participant organisations in these
forums is at Appendix 2. This widespread agreement,
amongst state, regional and local government planning
agencies working in the Hunter, together with an
emerging understanding of the importance of the nine
national planning criteria for cities overcomes
a significant obstacle to sound comprehensive
regional planning.

The framework has now been established within
which state and regional planning agencies can work
together to recognise the significant variations between
communities and population centres within the Hunter
and to develop an integrated regional plan.

RDA Hunter recommends collaborative regional
planning which addresses government policy and
recognises the opportunity to consider the regional
relationships between: population, land use and
housing supply; employment and economically and
socially significant infrastructure; and services for
the long–term well–being and benefit of the region
and its people.

Noting the Hunter’s role in hosting nationally
significant infrastructure, RDA Hunter recommends
that future regional–scale planning documents
contain significantly greater detail about future
infrastructure and its relationship to land use to
allow public and private sector coordination of
investment over time.

RDA Hunter also recommends that future regional
planning efforts have consideration to the planning
hierarchy established in the COAG criteria, and
provide appropriate levels of detail for near, medium
and long–term plans and projects.27

Photo: Wildlight Photo Agency; Destination NSW

12 13

In May 2012, The Hon. Anthony Albanese, Federal
Minster for Transport and Infrastructure announced
a $500,000 grant to the Hunter Region as part of the
Government’s Liveable Cities Program. This grant will
fund the preparation of a ‘Strategic Infrastructure Plan’
to guide the region towards fulfilling its economic
potential over coming decades and ensuring that
appropriate infrastructure and other key drivers are in
place. The funding will allow for assessments of how
port, rail and regional aviation will work together as
an efficient infrastructure network and help the region
better assess and plan for future transport needs, and
make best use of the National Broadband Network.28

This project has the support of councils across the
Hunter region, as well as the HDC, the HIIF and the NSW
Department of Planning and Infrastructure. The project
will build on and bring together regional infrastructure
planning and address urban planning needs in the
Hunter. It is an opportunity for regional infrastructure
planning to be guided by new national policy, to reflect

Bringing it all together

the best in urban design, planning and renewal and
to guide the growth of the Lower Hunter as a more
productive and liveable urban area.

Work will take place alongside complementary work
being done by RDA Hunter and Infrastructure NSW,
with a grant from the Australian government’s Regional
Infrastructure Fund, to develop a ‘Hunter Economic
Infrastructure Plan’. This work will consider nation
building projects that will build ‘productive economic
capacity in the Hunter’.

These two significant projects will bring together the
best of planning to date, use robust and compatible
data and provide an integrated regional ‘blueprint’ for
future growth that ensures the future viability and
sustainability of the region. A combined Project Control
Group is meeting under an independent Chair and
includes representatives of each agency to ensure a
shared understanding of current and future challenges.

 

28 Gillard Government backs plan for Hunter growth.
http://www.sharongrierson.com/SharonGrierson/Resources/120511%20Plan_For_Hunter_Growth%20Albanese_SG_GC_JH_JF.pdf

Photo: Hunter Development Corporation

14

Australian governments are demonstrating a renewed
interest in cities and the role of urban policy including
recognition that regional cities are critical to the debate
about priorities for future investment in infrastructure.
A set of planning criteria have been agreed nationally to
ensure Australia’s Major Cities are globally competitive,
productive, sustainable, liveable, socially inclusive and
well–placed to meet future challenges and growth.
For government policy, planning and funding purposes
the regional major city of Newcastle, the second most
populated area in New South Wales, includes the LGAs
of Newcastle, Lake Macquarie, Cessnock, Maitland and
Port Stephens. In this paper it is referred to as the Lower
Hunter Urban Area.

To successfully access the government funding and
private sector investment opportunities, needed to
ensure the future of the Lower Hunter Urban Area as a
productivity growth generator, regional planning must
be informed by emerging State and Federal government
policies and priorities.

Long–term future lifestyles, employment options and
the well-being of people living in the Hunter will be
significantly shaped by government policies and funding
decisions that are rolled out in the next 12 to 18 months.

Conclusion

There is a new urgency for state and regional planning
agencies in the Hunter to work together to develop an
agreed set of regional strategic and prioritised outcomes.

Recently announced Australian government funding
for planning in the Hunter, supported by local Councils,
regional planning agencies, the NSW Department of
Planning and Infrastructure as well as INSW creates
a new opportunity to draw together the many
regional plans currently in existence with other plans
 in development.

The framework can now be developed to unify regional
plans into an integrated strategic planning system that
addresses government policies and capitalises on the
opportunity to strengthen the regional relationships
between population, land use and housing supply;
employment and economically and socially significant
infrastructure; and services for the long–term well–being
and benefit of the region and its people.

This work will overcome the enormous cost and
disadvantage to the region of too many overlapping but
unrelated regional plans and assist in positioning the
Hunter nationally and internationally as one of Australia’s
most sustainable, productive and significant economies.

Photo: Newcastle Herald

14 15

Organisation Document Year

Plans with Functional Focus

Australian Rail Track Corporation Hunter Valley corridor capacity strategy 2009-18

Hunter–Central Rivers CMA The Hunter–Central Rivers Catchment Action Plan 2006-15

Hunter Water Corporation Greenprint for sustainable urban water management 2011

Newcastle Port Corporation Port of Newcastle Strategic Development Plan 2011

TAFE NSW Hunter Institute Strategic Plan 2011

Geographically specific plans

Cessnock City Council Cessnock 2020 2020

Dept. of Planning, NSW Lower Hunter Regional Strategy 2006-31

Gloucester Shire Council Gloucester Shire Council Social Plan 2009-14

Great Lakes Council Community strategic plan 2010-30

Lake Macquarie City Council Community Plan 2008-18

Maitland City Council Social Plan 2009-19

Muswellbrook Shire Community Strategic Plan 2011-21

Newcastle City Council Newcastle 2030 2030

Port Stephens Council Integrated Strategic Plans 2010-22

Singleton Council Singleton Community Social Plan 2004-10

Upper Hunter Shire Council Social/Community Plan 2006-09

The AECOM review of Hunter plans was also based on information from:

• �contributions made by stakeholders in two workshops convened by RDA Hunter

• �previous reports on the Hunter’s social and economic development including:
- Upper Hunter Infrastructure Project Summary Report
- NRMA document
- Upper Hunter Economic Diversification Project
- Freight Hub Hunter (Cox / SDD/ Hyder) 2008
- Hunter Valley Coal Chain Coordinator presentation to NSW Government – Korean Business Forum
- DPC - Justice and Human Services Regional Managers Cluster Plan
- DPC - Economic Development and Environment Regional Managers Cluster Plan

Appendix 1 – Plans in AECOM research and analysis review

16

Appendix 2 – Stakeholder Forum Participants

References

AECOM, 2011. Our Cities, Our Future: Assessing the Hunter’s integrated planning. Sydney

Australian Government 2011, Our Cities, Our Future. A national urban policy for a productive, sustainable and liveable future.
Dept of Infrastructure and Transport. Commonwealth of Australia, Canberra

Australian Government 2011, State of Australian Cities 2011. Major Cities Unit, Department of Infrastructure and Transport.
Commonwealth of Australia, Canberra

Baxter, J, Gray M and Hayes A, 2011, Families in regional, rural and remote Australia. Australian Institute of Family Studies, Canberra.

Budget 2012-13, Portfolio Budget Statements: Regional Australia, Local Government, Arts and Sport. Australian Government.
http://www.budget.gov.au/2012-13/content/pbs/html/index.htm

COAG Reform Council 2012, Review of capital cities strategic planning systems: Report to the Council of Australian Governments,
23 December 2011 (public release 2 April 2012). Sydney.

Council of Australian Governments (COAG), 2009. Communique 7 Dec 2009. Sydney
S4 Capital City Strategic Planning Systems, Attachment B
URL: http://www.coag.gov.au/coag_meeting_outcomes/2009-12-07/index.cfm#cap_city_strat

Cox, P, Graus, P and Meyer, B, 2011. Home: Evolution of the Australian dream. Jane Curry Publishing, Edgecliff

Dept of Planning NSW, 2006 Lower Hunter Regional Strategy State of NSW Sydney Oct 2006 re-endorsed Feb 2010.

Frost, M, 2012. Summary of the review of capital city strategic planning systems. COAG Reform Council presentation. Australian Local
Government Assoc. National General Assembly. Canberra

Hunter Valley Research Foundation, 2012, Hunter region at a Glance, Maryville.

Infrastructure Australia 2011, Communicating the Imperative for Action: A Report to COAG, Commonwealth of Australia, Canberra, June 2011.

Infrastructure Australia 2012, Australian Infrastructure: Progress and Action 06/12. A Report to the Council of Australian Governments,
June 2012. Canberra.

Productivity Commission 2011, Performance Benchmarking of Australian Business Regulation: Planning, Zoning and Development
Assessment, Research Report, Canberra.

Regional Development Australia Hunter 2010. Connecting the Hunter, a regional approach to infrastructure. Issues Paper No.1 Hunter
Region, NSW, Australia.

Regional Development Australia Hunter 2010 Regional Plan 2010 – 2020. Hunter Region, NSW Australia

Treasury 2010, Intergenerational Report 2010. Commonwealth of Australia, Canberra

Australian Rail Track Corporation Cessnock City Council Department of Planning

Department of Premier and Cabinet Department of Regional Australia Dungog Council

Gloucester Shire Council Great Lakes Shire Council Hunter Business Chamber

Hunter–Central Rivers CMA Hunter Councils Inc. Hunter Development Corporation

Hunter Water Corporation Hunter Valley Coal Chain Coordinator Lake Macquarie City Council

Maitland City Council Major Cities Unit Muswellbrook Shire Council

Newcastle Airport Newcastle City Council Newcastle Port Corporation

NRMA Port Stephens Council Property Council of Australia

Roads and Maritime Services Singleton Council TAFE NSW Hunter Institute

Urban Development Institute of Aust Telstra University of Newcastle

Upper Hunter Shire Council

16 17

Photo: Hunter Development Corporation

18

RDA Hunter
Level 3, 251 Wharf Road, Newcastle, 2300

Phone: +61 2 4908 7300 Email: admin@rdahunter.org.au
www.rdahunter.org.au

This report was produced by RDA Hunter and does not necessarily represent the views of the Australian Government, its officers, employees or agents.

